

Van Gogh Museum

Annual Report 2018

Van
Gogh
Museum
Amsterdam

Van Gogh Museum

Annual Report 2018

Contents

Supervisory Board statement **5**

1 Report of the Board 7

2018 in short **9**

2 Overview of 2018 17

Museum Affairs **19**

The Mesdag Collection **26**

Public Affairs **28**

Operations **36**

Van Gogh Museum Enterprises **39**

The Works Council **41**

3 Appendices to annual report 43

Overview of the organisation **45**

Social Annual Report **46**

Acquisitions **48**

Gifts **53**

Supporters **54**

Conserved works **57**

Collection information **66**

Overview of outgoing loans **67**

Long-term loans to the VGM **76**

Long-term loans to other museums **78**

Research projects **79**

Museum publications **81**

Additional functions **82**

Lectures and other academic activities **84**

Publications employees **87**

Supervisory Board statement

2018 was once again a resoundingly successful year for the Van Gogh Museum. Vincent van Gogh and his contemporaries continue to inspire millions of people all around the world, as is reflected in the sustained high numbers of visitors to both the museum and its website. In the past year, 2,165,000 art lovers from the Netherlands and abroad visited the museum, and our online fan base grew exponentially. After being officially opened by King Willem-Alexander during a celebratory event, the exhibition *Van Gogh & Japan* attracted an impressive 430,000 visitors, making it a great success.

Van Gogh aspires was published last year, the *Strategic Plan 2018-2020* outlining how the museum will work towards realising its Strategic Pillars in the years ahead. In its endeavours to deliver and uphold its mission, vision and core values, the museum focuses on three dimensions: local, global and digital.

In 2018, the local aspect was reflected in *Van Gogh Connects*, the learning pathway in which the museum is exploring how it can attract a more diverse range of visitors. On the global level, new venues have been secured for the *Meet Vincent van Gogh* experience, allowing us to share Van Gogh's legacy with even more people all around the world. The digital dimension was addressed with activities including the virtual exhibition #SunflowersLIVE, the digitisation of the collection of Japanese prints and *Van Gogh Highlights*: a new online platform presenting a selection of Van Gogh's letters.

In 2018, Joanne Kellermann left the Supervisory Board after eight years of dedicated service. We would like to thank Joanne for her commitment over the years. Maurine Alma was appointed as a new member. We welcome Maurine to the Supervisory Board and look forward to working together with her in the years ahead.

The Supervisory Board is keen to express its gratitude to the Ministry of Education, Culture and Science, the BankGiro Loterij, Van Lanschot and all other Van Gogh Museum partners and supporters. It is partly thanks to their (financial) support that the Van Gogh Museum was able to achieve such notable successes. We also sincerely thank the Vincent van Gogh Foundation, owner of the majority of the collection, for its unwavering support during the past year.

It goes without saying that the success of the Van Gogh Museum is largely down to the undiminished popularity of the art of Vincent van Gogh and the quality and character of the museum's collection. However, our passionate and expert staff are essential to all efforts focused on making the life and work of Van Gogh and his contemporaries accessible through exhibitions, publications and numerous other (online) activities, on ensuring that a visit to the museum is a unique experience and on preserving and managing the collection.

We are grateful to the Board of the Van Gogh Museum for the fruitful and close collaboration during the past year. It is therefore most regrettable that we will be bidding farewell to Director Axel Rüger in 2019, and we would like to take the opportunity to wish him every success in his new role of Secretary and CEO at the Royal Academy of Arts in London. And finally, we thank all members of staff at the museum for their passion, commitment and professionalism, thanks to which 2018 will be remembered as another exciting and successful year in the museum's history.

On behalf of the members of the Supervisory Board,
Jacobina Brinkman, Hein van Beuningen, Gary Tinterow, Joanne Kellermann, Maurine Alma

Jaap Winter - Chair of the Supervisory Board

1 Report of the Board

Vincent van Gogh, *Self-Portrait with Straw Hat* (detail), 1887. Van Gogh Museum, Amsterdam (Vincent van Gogh Foundation)

2018 in short

We can reflect on another magnificent, successful year. In 2018, the Van Gogh Museum (hereinafter: VGM) welcomed 2,165,000 visitors. The majority of these visitors were Dutch. The percentage of visitors aged under 18 increased. Promoting the sale of online tickets with a start time helped us to ensure the best possible distribution of visitors throughout the day; 2018 was the year in which the infamous queues outside the VGM became a thing of the past. This resulted in a notable increase in visitor satisfaction; the Net Promotor Score rose from 58 in 2017 to 63 in 2018.

Japan was the focus of the first half of 2018. The unique exhibition *Van Gogh & Japan*, which featured loans from all around the world, offered an in-depth exploration of Vincent van Gogh's fascination with a country that he never actually visited, but that he knew from his collection of prints. A detailed description of this collection and its history was presented both in a publication and on the museum website. Providing digital access to the collection of Japanese prints means that a new part of Van Gogh's legacy is now accessible to a global audience.

2018 saw a renewed focus on Van Gogh's letters, including in the *Van Gogh Highlights - The Letters* campaign. Visitors can browse through a selection of the best letters on the VGM website and listen to them in a podcast series. Such activities mean that, in addition to the local and global dimension, a digital dimension is increasingly being added to Van Gogh's legacy – a dimension that will be further enhanced in the years ahead. The exponential growth in our social media fan base is proof of the progress being made in the digital sphere. The VGM has the most involved Facebook and Instagram followers in the international museum world.

Our *Strategic Plan 2018-2020* outlines how we plan to fulfil other aspects of our mission and vision in the near future. There is still scope for us to continue growing; new areas of interest are constantly coming to light.

Exhibitions

Van Gogh & Japan

The multifaceted, rich and compelling nature of Van Gogh's art was once again revealed during *Van Gogh & Japan* (23 March to 24 June 2018), 2018's blockbuster exhibition. This unique exhibition was officially opened by King Willem-Alexander during a celebratory event also attended by Ingrid van Engelshoven (Minister of Culture, Education and Science), Hiroshi Inomata (Ambassador of Japan to the Netherlands) and Jozias van Aartsen (Acting Mayor of Amsterdam). Van Gogh surrounded himself with Japanese prints, he copied them meticulously in his paintings and was

His Majesty the King, Senior Researcher Louis van Tilborgh and Director Axel Rüger | Photograph: Jan-Kees Steenman

Opening of *Van Gogh & Japan* | Photograph: Jan-Kees Steenman

inspired by their composition, form, colour, light and lines. He gradually succeeded in integrating the Japanese refinement into his distinctive style, a development that visitors could easily trace in the exhibition. A variety of Japanese prints was united with some 60 paintings by Van Gogh, including unique loans from museums and private collections all around the world. It was the first time that *Self-Portrait with Bandaged Ear* (1889, The Samuel Courtauld Trust, The Courtauld Gallery, London) had gone on display in the Netherlands since 1930. Other highlights included Van Gogh's *Self-portrait* (1888, Harvard Art Museums/Fogg Museum, Cambridge, MA) and *Woman Rocking the Cradle (Augustine Roulin)* (1889, The Art Institute of Chicago). *Van Gogh & Japan* received excellent reviews in the (inter)national press, and was even featured on the front page of *The New York Times*. The Dutch leg of the exhibition attracted approximately 430,000 visitors and secured one of the highest visitor ratings. The exhibition at the three locations in Japan (Tokyo, Kyoto and Sapporo) attracted a total of 750,000 visitors.

Gauguin & Laval in Martinique

This was the first time that the paintings made by Paul Gauguin and Charles Laval during their stay on the Caribbean island of Martinique were united in a single exhibition. The colourful work by the artist friends, contemporaries of Van Gogh, took centre stage in *Gauguin & Laval in Martinique* (5 October 2018 to 13 January 2019). The exhibition was complemented by three well-attended discussion evenings, in which themes associated with colonialism, language, colour and representation were debated. This series was part of *Van Gogh Connects*, a long-term learning pathway in which the museum explores how it can gain relevance to young adults (aged 18 to 30) with a migrant background.

Van Gogh Dreams

In the summer of 2018, the narrative installation *Van Gogh Dreams: A journey through his mind* opened at the museum (27 July 2018 to 13 January 2019). The installation transported visitors to Arles in the South of France, where Van Gogh stayed in 1888-1889. Combining light, audio and colour – including a field of 900 handmade glass sunflowers – the multimedia experience invites visitors to explore Van Gogh's inner life. The installation offers visitors an emotionally-charged introduction to who Vincent was and how he experienced the world around him.

The Mesdag Collection

Coinciding with *Van Gogh & Japan*, the Mesdag Collection (hereinafter: TMC) presented *Mesdag & Japan: Collecting the Far East* (7 March to 17 June 2018). Located in The Hague, the museum – that is part of the Van Gogh Museum Foundation – displayed Hendrik Willem Mesdag and Sientje Mesdag-van Houten's collection of Japanese decorative art, ranging from samurai swords to Satsuma earthenware vases. The exhibition also explored the influence of Japonism on art in The Hague.

In the autumn, TMC hosted *The Sensation of the Sea: In honour of Bas Jan Ader* (14 September 2018 to 6 January 2019), compiled by guest curator Joanna De Vos. The exhibition focused on the sea as a powerful imaginative force and the performance *In Search of the Miraculous* by Bas Jan Ader, who disappeared in 1975 during an attempt to sail cross the Atlantic Ocean. *The Sensation of the Sea* successfully proved how contemporary and 19th-century art can be combined and trigger fresh interpretations and perspectives.

The Sensation of the Sea | Photograph: Jan- Kees Steenman

Collection and research

Van Gogh's Japanese prints

The many Japanese prints that Van Gogh collected throughout his life are a key part of the VGM's collection, but the account of this aspect of the artist's legacy was in need of an update. In 2018, the MGIP Award-winning book *Japanese Prints. The Collection of Vincent van Gogh* was published,

a fine addition to the catalogue accompanying *Van Gogh & Japan*. Authors Louis van Tilborgh, Chris Uhlenbeck and Shigeru Oikawa detail the composition of the collection, the influence of the prints on Van Gogh's artistic development and his fascination with certain motifs, but also revised the traditional conception that Van Gogh collected the prints for pleasure. In fact, he acquired the highly popular prints with a view to trading them. High-quality images of the complete collection are available on www.vangoghmuseum.nl/en/japanese-prints.

2018 IN NUMBERS - VAN GOGH MUSEUM

2,161,160 visitors

66,644 schoolchildren

5,048,307 website visitors

4,7 million Facebook followers

900,000 Instagram followers

456 new acquisitions in the library

578 meters of books relocated

194 events and receptions for nearly 20,000 visitors

132 lessons on Van Gogh at schools in deprived neighbourhoods

Drawings

Following extensive scientific research conducted by the VGM, two drawings were added to Van Gogh's oeuvre: *The Hill of Montmartre with Stone Quarry* (1886), in the collection of the Van Vliissingen Art Foundation, and *The Hill of Montmartre* (1886), a drawing in our own collection that was previously thought not to be by Van Gogh. The ascription was possible thanks to meticulous examination of the subject, style, technique and materials used, based on new reference material. Both drawings were on display in *Impressionism & Beyond. A Wonderful Journey*, an exhibition at Singer Laren (16 January to 27 May 2018).

Acquisitions

Pissarro

The acquisition of 91 prints by Camille Pissarro was an outstanding addition to the VGM collection in the field of Impressionist printmaking. Pissarro was one of the most prominent, productive and inventive representatives of the genre. He put research and experimentation first and foremost, believing that the process of creating the prints was more important than the ultimate result. Pissarro created different versions of each composition, using a range of techniques and materials such as wire brushes, sandpaper and copper daguerreotype plates. The acquired collection, which offers a representative overview of Pissarro's oeuvre, includes countless unique and sought-after works, including a self-portrait of the artist that is reminiscent of the self-portrait of the aged Rembrandt. To Van Gogh, Pissarro was 'Père Pissarro', a huge source of inspiration. The prints were acquired with support from the BankGiro Loterij, the Vincent van Gogh Foundation and the members of The Yellow House. A selection of the prints was exhibited at the museum from 1 March to 26 May 2019.

Marketing and public affairs

Fan base

In 2018, the VGM welcomed 2,161,160 visitors. The largest group (more than 15%) of visitors were Dutch. The percentage of visitors aged under 18 increased. Promoting the sale of online tickets with a start time ensured the best possible distribution of visitors throughout the day and meant that the queues outside the museum on Museumplein became a thing of the past. VGM enthusiasts are highly involved. Year after year, this is reflected not only in the visitor numbers, but also in the interest in our online activities – interest that grew exponentially in the past year.

The museum has the world's most involved fan base on Facebook and Instagram. The number of

Visitor waiting area, winter peak period 2017 | Photograph: Jort Slingerland

Visitor waiting area, summer peak period 2018 | Photograph: Jort Slingerland

followers on Instagram doubled to more than 900,000, and engagement increased dramatically from 4 to 9.1 million. The museum has more than 1.6 million fans on Twitter and our Facebook pages have a combined total of more than 4.7 million followers. The VGM website was visited more than 6.7 million times: a new record. Online interest was primarily focused on *Van Gogh & Japan*, the *Van Gogh Highlights – The Letters* campaign, the collaboration with fashion brand Vans and Van Gogh’s 165th birthday on 30 March 2018, which was celebrated with online activities including the #VanGoghCelebrates campaign and the creation of *Van Gogh Inspires*, an inspiration community on Facebook.

The VGM is in the international top-five of art museums in terms of social media reach, joined by the Museum of Modern Art, the Louvre, the Metropolitan Museum of Art and the Saatchi Gallery. This dominant position was emphasised by #SunflowersLIVE, the captivating Facebook-based virtual exhibition of the five *Sunflowers* paintings spread all around the world – in Amsterdam, London, Munich, Philadelphia and Tokyo – being lauded as the most innovative social media project at The Best Social Awards.

Letters

Van Gogh’s legacy extends beyond his paintings and drawings. The artist’s impressive correspondence is also part of the museum’s collection. In the past year, a selection of 65 of the more than 800 letters, primarily written by Vincent van Gogh to his brother Theo, have been published on our website in Dutch and English: www.vangoghmuseum.com/highlights. In contrast to the academic variant vangoghletters.org, this site is designed for use by a wider audience: to browse, highlight passages and subsequently share them on social media. The letters are an important source for everyone looking to get better acquainted with Van Gogh, both the artist and the man behind the paintings. But considered more simply as letters, they are still worth a read: they are inspirational and moving, because they touch upon recognisable, universal themes.

The launch of the interactive website was promoted with the *Van Gogh Highlights – The Letters* campaign. The museum collaborated with Radiomakers Desmet to create a podcast series in which Dutch actors, authors and musicians (including Adriaan van Dis, Loes Luca, Akwasi and Nazmiye Oral) recited their favourite passages from the 140-year-old letters and explained how Van Gogh’s words move them. Quotes from the letters were projected on pavements throughout the Netherlands, on Museumplein and on streets bearing Van Gogh’s name. The podcast series is available for free on www.vangoghmuseum.nl/podcast.

Brand passport

All of our activities stem from our conviction that Van Gogh and his works are still very much full of life. This notion underpins the VGM’s global communications. The VGM is a universal brand, and all of the museum’s activities and communications contribute to strengthening the brand. It is for good reason that the words ‘personal’, ‘enterprising’, ‘authentic’ and ‘colourful’ characterise the VGM’s brand personality. We communicate this identity with a so-called Guiding Idea, in our case,

through short, active tag lines such as *Van Gogh Meets*, *Van Gogh Connects* and *Van Gogh Travels*. These ‘hooks’ indicate what we think is important and what we do as an animated, contemporary museum that is always developing.

In the past year, we recorded these fundamentals in our Brand Passport, *Van Gogh Lives. Every aspect of the Van Gogh Museum brand*, as – despite our wide range of activities – we want to remain recognisable and comprehensible, both within the museum and to external parties. The Brand

Passport explains to VGM staff who we are, what we stand for, and who we are here for, and contains clear guidelines for safeguarding and promoting our brand identity. The Brand Passport is published in the VGM’s corporate identity, thereby concluding the project linked to our new visual identity.

LOVING VINCENT

The renown of Van Gogh and his legacy reaches all around the world, even into Hollywood. *Loving Vincent* being nominated for an Oscar in the category of Best Animated Feature Film was certainly a memorable moment in the VGM’s history. Director Axel Rüger attended the celebratory Oscars ceremony in California on 4 March 2018, together with film directors Hugh Welchman and Dorota Kobiela. Although it did not win the Oscar, the world’s first fully-painted animated feature film proved to be a firm public favourite. *Loving Vincent* is an artwork in itself and an homage to an artist who will continue to inspire future generations.

Vans x Van Gogh Museum

Van Gogh Museum Enterprises

Pop-up tour

The VGM is constantly seeking new ways of introducing the life and work of Vincent van Gogh to people all around the world. 2018 saw the launch of the *Van Gogh Museum Editions Pop-up tour*. This interactive tour initially visited prominent shopping malls in the United States: in 2018, the tour was in Philadelphia and Short Hills; in 2019, it will be heading to Houston. The primary aim of the pop-up is to stimulate sales of the Van Gogh Museum Editions and merchandise, to generate revenue for the museum. The tour also introduces the American audience to Van Gogh’s oeuvre with the help of the Editions: high-quality 3D reproductions of Van Gogh’s paintings that are difficult to tell from the original with the naked eye. The colours, light and brushstrokes have been reproduced as accurately as possible. The *Van Gogh Museum Editions Pop-up tour* is supported by Samsung, Takii and Desso.

Vans x Van Gogh Museum

The VGM believes in the power of its brand and looks for opportunities to further enhance it through collaboration with inspirational partners: contemporary artists, strong brands and organisations that offer added value. The collaboration with iconic American brand Vans is a prime example of success in this field. The partnership generated an exclusive collection of shoes, shirts, hoodies and backpacks featuring images of a selection of Van Gogh masterpieces and lesser-known works. The *Vans x Van Gogh Museum* collection was a resounding success – most items sold out in no time. As a result of the collaboration, Vans’ slogan ‘Off the Wall’ was given fresh meaning. After all, Van Gogh’s paintings leap from the wall and make a contemporary, daring entrance into street culture.

Organisation

Strategic Plan

Van Gogh aspires. Strategic Plan 2018-2020 is the title of the Van Gogh Museum’s new Strategic Plan, which follows on from the Strategic Plan 2014-2017. The plan determines the direction in which the museum wishes to proceed, and guides the museum’s policy and activities. Our mission remains the guiding principle underpinning all that we (aspire to) do: ‘The Van Gogh Museum makes the life and work of Vincent van Gogh and the art of his time accessible and reaches as many people as possible in order to enrich and inspire them’.

The VGM is leading, strives for excellence and is inspiring. These core values are of paramount importance in the corporate culture, the positioning of the museum in the international art landscape, in fulfilling our primary objective, in business operations and in our relationships with each other,

our visitors and our partners all around the world. On a day-to-day basis, the sectors of Museum Affairs, Public Affairs, Operations and Van Gogh Museum Enterprises BV (hereinafter: VGME) are jointly responsible for realising and implementing our primary objective.

Van Gogh aspires outlines the ambitions and areas of interest upon which the museum will focus in the years ahead, spread throughout the organisation, and covering social, art historical, technological, operational and commercial concerns. In the plan, the VGM's activities and thought processes are consistently categorised in three marketing dimensions: local, global and digital.

This Strategic Plan covers the period up until 2020, but 2023 is another major point on the horizon – the year in which the VGM will celebrate its golden jubilee, a significant milestone for the museum.

Privacy legislation

The VGM is obliged to comply with the General Data Protection Regulation (hereinafter: GDPR), which came into effect within the European Union on 25 May 2018. Roughly speaking, this new legislation bolsters and builds upon privacy rights while handing more responsibilities to organisations. The processing of personal data and digital information (IP addresses, cookies) is strictly regulated, partly to help prevent data leaks. Organisations are required to provide transparency regarding how they view, save, store, analyse, combine and delete data. The museum's privacy statement applicable to visitors and other relations from whom we process personal data is available on www.vangoghmuseum.nl/en/privacy. TMC has its own privacy statement, which is available on www.demesdagcollectie.nl/en/more-about-the-museum/terms-and-conditions/privacy. The VGM is committed to fully complying with the GDPR. When collaborating with other parties, we always use a so-called processing agreement, drafted in accordance with official GDPR guidelines. In 2018, a Privacy Officer was appointed, and a Privacy Committee was established. The Data Driven Marketing Association (DDMA) has audited the VGM's marketing activities, and awarded the museum its 'Privacy Guarantee'.

Information security

It is not only important to treat third-party data with care, it is equally vital that we sufficiently protect our own corporate information and information systems. Rapid technological development

and digitisation go hand in hand with numerous risks and new types of cyber criminality. In the past year, the VGM has invested in various means of improving its information security. Based on the ISO 27001 information security standard, (behavioural) controls were established and measures taken. Assisted by a feedback group, a staff awareness programme was launched. The museum has also established an Information Security Committee, which advises VGM colleagues and, where needed, investigates how information security can be improved.

New offices

In late January 2018, museum staff relocated to the new offices close to the VGM. The sympathetically restored building at Gabriël Metsstraat 8 was built in 1907 as a domestic science school and designed by J.H.W. Leliman. Many original elements of the building have been retained. The interior design – such as the colour scheme has been used to link the building to the world of Van Gogh. The resulting building which has been awarded BREEAM-NL sustainability certification – offers high-quality surroundings befitting of the status and character of the museum, and where our staff enjoy working.

Entrance to Gabriël Metsstraat 8 | Photograph: Jan-Kees Steenman

AWARDS

<i>Seeing with a Japanese Eye</i> (video)	Museums in Short Award
Anita Vriend (Information Specialist)	Kress Award to European Librarians from the Samuel H. Kress Foundation
Facebook live streams #SunflowersLIVE	AVICOM award and The Best Social Award
<i>Japanese Prints. The Collection of Vincent van Gogh</i> (publication)	MGIP award
Accessibility	De Zonnebloem plaque
Cas Boland (Head of Marketing)	Digital Marketing Professional of the Year 2018
<i>Loving Vincent</i> (film)	Oscar nomination
Van Gogh Blooms: seeing with a Japanese eye (sponsor case with Van Lanschot)	SponsorRing (bronze)

Relocation of the Library

The VGM Library also relocated to Gabriël Metsustraat 8, moving into the heart of our organisation – in line with the ideas of Vincent Willem van Gogh, Vincent van Gogh's nephew and the founder of the VGM. The new building therefore also has a semi-public function. Located next to the entrance, the study room is open to the public. The reading room was realised with support from the Van Zadelhoff Fonds.

Partnerships

Van Gogh Europe

Van Gogh aspires, inspires, illuminates, connects... In short: Van Gogh lives. All around the world, people of all ages are delving into his life and work. This undiminishing interest in Van Gogh underpins our existence and represents perpetual acknowledgement of our mission. However, the VGM does not stand alone: Van Gogh Europe is a network of some 30 partner institutions in the Netherlands, Belgium, France and England, working together to offer access to the many places where Van Gogh lived and worked. The network's efforts allow travellers and holidaymakers to retrace Van Gogh's footsteps. And they enjoy doing so, as was proved by the follow-up campaign to #FollowVanGogh on Facebook and Instagram.

Fundraising

Record

It is impossible for us to overemphasise how important the generous contributions from private benefactors, sponsors, corporate partners, funds and foundations are to the museum and how grateful we are for their donations and commitment. They support the realisation of exhibitions such as *Van Gogh & Japan*, but also facilitate major acquisitions, unique educational activities and the *Van Gogh Museum Editions Pop-up tour* in the United States. We greatly appreciate the support of current main partners the BankGiro Loterij and Van Lanschot, but also of our other partners, both large and small.

In this respect, we would like to explicitly mention the generosity of the BankGiro Loterij. During the Goed Geld Gala 2018 at Singer Laren on 20 February, the VGM, Rijksmuseum, Mauritshuis and Kröller-Müller Museum were presented with a joint cheque for € 7,259,052. The VGM also received support totalling € 124,144 from designated contributions.

We reflect on another exciting and successful year for the museum, alive with enjoyable collaborations – both within the museum and with our valued partners. We would like to extend our special thanks to the members of the Vincent van Gogh Foundation, owner of the majority of the VGM collection, for their continued trust and support. We also thank the Supervisory Board and the Advisory Council for their involvement and dedication. And finally, we thank all VGM staff for their enthusiasm and commitment, which underpinned another inspirational year with countless successful activities.

Axel Rüger – Director

Adriaan Dönszelmann – Managing Director

2 Overview of 2018

Museum Affairs

Outline of the sector

The Museum Affairs sector is responsible for managing, exhibiting and providing access to the valuable, unique collections of the VGM and TMC. This sector organises captivating exhibitions, manages, preserves and enhances the museum collection, arranges loan processes, plans educational projects and conducts first-rate scientific research.

The Museum Affairs sector comprises the departments of Collections & Research, Collection Management & Restoration, Collection Information, Education & Interpretation, the Registrar's Office and the Exhibitions Team, as well as TMC in The Hague.

Exhibitions

The VGM complements the presentation of its permanent collection with a varied programme of temporary exhibitions. The museum organises two major exhibitions in the Exhibition Wing every year, in addition to a more modest summer presentation. The Rietveld Building hosts smaller exhibitions featuring work by contemporary artists.

Van Gogh Museum | Photograph: Jan-Kees Steenman

His Majesty the King with Curator Nienke Bakker |
Photograph: Jan-Kees Steenman

Van Gogh & Japan | Photograph: Jan-Kees Steenman

Van Gogh & Japan

23 March – 24 June 2018

The exhibition *Van Gogh & Japan*, which first went on display at three Japanese museums, used some 60 of Van Gogh's paintings and drawings alongside a varied selection of Japanese prints to reveal the extent of Van Gogh's admiration for Japanese art and how it dramatically changed his own work. Unique loans from museums and private collections all around the world travelled to Amsterdam to feature in the exhibition, including *Self-portrait with Bandaged Ear* (1889, The Courtauld Gallery, London). *Van Gogh & Japan* was a resounding success, attracting more than 430,000 visitors. Visitors were invited to book their ticket online in advance, which meant we could ensure optimal visitor distribution.

The exhibition was accompanied by a richly-illustrated catalogue with contributions from VGM curators and experts in the field. Vincent van Gogh's collection of Japanese prints was the subject of a separate publication, which analysed the nature of the collection, described how it was built up and reconstructed its original composition. The prints were also digitised, offering visitors online access to this important museum sub-collection. On 6 and 7 June 2018, the VGM organised an international symposium exploring the theme of *Van Gogh & Japan*. The symposium also focused on Japonism and primitivism.

Gauguin & Laval in Martinique

5 October 2018 – 13 January 2019

Gauguin & Laval in Martinique was the first ever exhibition to unite almost all of the works that artist friends Paul Gauguin and Charles Laval made in Martinique. The exhibition offered the VGM the opportunity to join visitors in reflecting on topical themes such as colonialism, language, origin and representation, and the museum seized the opportunity to learn about inclusive interpretation. The exhibition attracted more than 180,000 visitors.

The side programming, which also allowed the museum to enter into discussion with the public, was a resounding success. The *Verkeerd Verbonden* ('*Misconnected*') element of the programme, part of the *Van Gogh Connects* learning pathway, was developed in co-creation with a think tank of 24 young adults and resulted in three sold-out discussion afternoons with young adults with a migrant background.

In the second half of 2018, the museum hosted an expert meeting focusing on the research and the exhibition. The results of this meeting will be published in 2021 in the *Van Gogh Museum Studies* series.

Gauguin & Laval in Martinique | Photograph: Mike Bink

*Misconnected** | Photograph: Randy Da-Costa

Van Gogh Dreams | Photograph: Maartje Strijbis

Van Gogh Dreams | Photograph: Maartje Strijbis

Van Gogh inspires: John Chamberlain | Photograph: Michael Floor

Van Gogh Dreams

27 July 2018 – 13 January 2019

The summer presentation *Van Gogh Dreams: A journey through his mind* was a narrative installation exploring Van Gogh's inner life. Light, colour and audio combined to create a multisensory experience based on Van Gogh's turbulent period in Arles in the South of France. This was the first time that the museum relayed Van Gogh's story without displaying artworks. The presentation attracted almost 200,000 visitors in 2018 and will return in the summer of 2019.

Van Gogh inspires: John Chamberlain

The smaller exhibition *Van Gogh inspires: John Chamberlain* went on display in the Rietveld Building, featuring five sculptures by American artist John Chamberlain. Chamberlain greatly admired Vincent van Gogh's work and was inspired by it, primarily by Van Gogh's use of colour and expressive brushstrokes.

Research and Conservation

Research

Please refer to the **appendices** for a complete list of current research projects.

Conservation

Conservation treatment was conducted on several works in 2018, and intriguing non-destructive research was conducted ahead of treatments. Eugène Delacroix's oil sketch *Apollo Slays Python* (1850) underwent extensive conservation treatment. In preparation for the conservation of *View of the Sea at Scheveningen* and *Congregation Leaving the Reformed Church in Nuenen*, the two Van Gogh paintings recovered in 2016, detailed technical research was conducted on the works. *View of the Sea at Scheveningen* was damaged during the theft, and following research into the work, a 3D-printed mould was produced to fill a lacuna in the painting.

For the complete list of conserved works, please see the **appendices**.

RESEARCH GRANT

The Van Gogh Museum Research Grant enables recently graduated art historians to conduct research into a subject linked to the museum collection. The 2018 grant has been awarded to Fiona Saint-Davis. She will use the grant from the VGM to conduct further research into the brothel drawings of Emile Bernard, a contemporary of Vincent van Gogh.

Tightening the lining canvas onto which the paper was adhered | Photograph: VGM Conservation Studio

Removing the varnish | Photograph: VGM Conservation Studio

Activities

Unravel Van Gogh

With the new *Unravel Van Gogh* app, we are building on the success of *Touch Van Gogh*. Using intuitive touch technology, this app reveals how Van Gogh worked and how the VGM, in its role as a knowledge institute, preserves his work for future generations. This new version of the app is suitable for use on various platforms and browsers, in the museum, online and in outreach projects such as the *Meet Vincent van Gogh* Experience.

Van Gogh Goes to School

As part of its drive to introduce Van Gogh to every child in the Netherlands, the VGM offers education at the museum, as well as online with digiboard lessons for all levels of primary and secondary education. In 2018, trained teachers gave a total of 132 lessons at schools in deprived neighbourhoods in the *Van Gogh Goes to School* programme. More than 66,000 pupils visited the museum as part of a school activity. The percentage of Dutch schools visiting the VGM is lagging; the majority of the students visiting the museum attend secondary/higher professional (havo) and pre-university (vwo) institutions. In light of the fact that 60% of Dutch schoolchildren attend lower secondary professional (vmbo) schools, and a large proportion of these children are less commonly introduced to culture at home, we are now working to better cater to this educational segment. We have also launched a marketing campaign to increase awareness of our educational resources amongst schools.

Van Gogh Connects

Van Gogh Connects is a four-year learning pathway (2017-2021) in which the VGM collaborates with Fonds 21 to explore how it can gain relevance to young Amsterdam residents with a migrant background. The museum is conducting 40 pilots together with a think tank of 24 young adults from the target group, and the Impact Center Erasmus (Erasmus University Rotterdam) is researching the social impact. 15 pilots have now been completed, in which we focused on the four Ps of the Cultural Diversity Code: programme, public, personnel and partners. Based on the findings, this programme will be further developed and the learning pathway for lower secondary professional (vmbo) education will be improved. The pilots that were co-programmed by partners during the Vincent on Friday evenings were a success, and will be continued in 2019. The exemplary position of *Van Gogh Connects* on the (inter)national stage is reflected in its inclusion in the Amsterdam Arts Council 2019 Recommendations, in its nomination for the &Award 2018 (Cultural & Creative Inclusivity) and in the high level of interest from the field.

Participants of *Van Gogh Meets* |
Photograph: Brenda Roos

Van Gogh Meets

The VGM is keen to make a difference in an aging world. Specially trained instructors held a total of 49 workshops on location for vulnerable elderly people. Responding to requests from elderly visitors, we launched *Van Gogh Meets: museum visits with activities and extra guidance (70+)* at the museum in 2018. In light of the fact that 89% of the participants were (very) satisfied, we will continue these events in 2019 and share our experiences with other museums.

Olive Groves expert meeting

To kick off a new research project into olive groves in the work of Van Gogh, a special expert meeting was held at the VGM and Kröller-Müller Museum conservation studios in November 2018. VGM conservators introduced extensive technical research conducted on the olive grove paintings in the VGM collection.

Accessibility

The VGM strives to make Van Gogh accessible to as many people as possible. In order to raise awareness of accessibility within the museum, an internal programme has been launched allowing all members of staff to draw on their own expertise to contribute to a more accessible VGM. With *Feeling Van Gogh*, an interactive programme for blind and partially-sighted visitors, and sign language guided tours, we cater to visitors with a visual impairment.

Inclusivity

In 2018, VGM staff were invited to complete a diversity survey in order to assess diversity and inclusivity within the organisation. Initial analysis has revealed that staff are favourable to a more inclusive VGM, but do not believe that the organisation needs to be a reflection of society. Continued efforts are therefore required to further raise internal awareness in order to avoid unconscious prejudices and exclusion. The new HR memorandum 'Inclusive Employment' focuses on three characteristics of diversity: age, migration background and educational level. The *Van Gogh Connects* learning pathway helps staff in all levels of the organisation – from operational to the Supervisory Board – to become more aware of their unconscious bias, and inclusivity becomes a subject that can be more readily discussed.

Digitisation

Linked in part to the relocation of the museum's offices, a sweeping programme of digitisation has been launched. In the initial phase of the digitisation process, more than 1 million paper pages, photographs, slides and Ektachromes were digitised in batches. Please refer to the **appendices** for the statistics relating to digitisation.

Multimedia guide

In 2018, a redesign of the multimedia guide was launched in order to improve usability. There is continued investment in the 11-language multimedia guide that is available for the permanent collection and all temporary exhibitions, and is used by 30.9% of visitors.

Acquisitions and outgoing loans

Acquisitions

In 2018, the museum once again succeeded in adding more unique works to its collection. The most notable acquisitions include the painting *Motherhood (Vierge au baiser)* (1896-1897) by Maurice Denis, Henri de Toulouse-Lautrec's painted drawing *In Saint-Lazare (A Saint-Lazare)* (1886), and a group of no fewer than 91 prints by Camille Pissarro. The museum also received several gifts: a fan-shaped watercolour drawing by Pierre Bonnard, a drawing by Jean-François Millet and a group of prints by Paul Gachet.

The collection was also temporarily expanded thanks to the loan of two Van Gogh paintings. Following the *Van Gogh & Japan* exhibition, *Self-Portrait with Bandaged Ear* (1889) and *La Crau with Peach Trees in Blossom* (1889) from The Courtauld Gallery remained at the Van Gogh Museum whilst renovations were carried out at the London museum. The works went on display in the context of our permanent collection.

For the complete list of acquisitions, please see the appendices **Acquisitions** and **Gifts**.

Outgoing loans

The presentation of works in other countries is part of our mission to make the museum's collection accessible. In 2018, the VGM collaborated with institutions including The National Museum of Modern Art in Kyoto for the exhibition *Van Gogh & Japan*. The VGM also loaned out works in 2018, including for the exhibition *John Russell, Australia's French Impressionist* at the Art Gallery of New South Wales in Sydney (21 July to 11 November 2018) and to the Harvard Art Museums in Cambridge (Massachusetts, USA) from 23 March to 10 July 2018.

For the complete list of loans, please see the appendices **Overview of outgoing loans**, **Long-term loans to the VGM** and **Long-term loans to other museums**.

The Mesdag Collection

TMC in short

The Mesdag Collection in The Hague exhibits the collection of artists and collectors Hendrik Willem Mesdag and his wife Sientje Mesdag-van Houten. Together with the Van Gogh Museum, the museum in The Hague makes up the Van Gogh Museum Foundation. The collections of both museums complement each other and offer a comprehensive overview of late 19th-century art. Two exhibitions are organised in TMC every year.

The Sensation of the Sea | Photograph: Jan-Kees Steenman

Mesdag & Japan | Photograph: Jan-Kees Steenman

Exhibitions, activities and acquisitions

Mesdag & Japan

7 March – 17 June 2018

During *Van Gogh & Japan* at the VGM, *Mesdag & Japan: Collecting the Far East* was on display at TMC. In the years around the opening of his museum in 1887, Hendrik Willem Mesdag acquired a collection of Japanese decorative art, varying from samurai swords to Satsuma vases. The exhibition explored how Mesdag became acquainted with Japanese art, where and how he collected it, and how Japonism influenced art in The Hague in general.

This unique exhibition attracted a record number of more than 5,600 visitors. *Mesdag & Japan* was accompanied by a richly-illustrated book, the first in a series of publications illuminating a specific part of the collection. As a result of this exhibition, the sizeable collection of Japanese objects in TMC was made available online.

2018 IN NUMBERS - THE MESDAG COLLECTION

13,848 visitors

1,938 schoolchildren

72,355 website visitors

3,903 Facebook fans

1,212 Instagram fans

1 gift

1 acquisition

The Sensation of the Sea

14 September 2018 – 6 January 2019

In the exhibition *The Sensation of the Sea: In honour of Bas Jan Ader*, guest curator Joanna De Vos took an innovative approach to uniting contemporary and 19th-century art at the museum. Odes to *In Search of the Miraculous*, the performance by Dutch artist Bas Jan Ader, were the central theme. A range of international artists, including Bill Viola and Nan

Goldin, contributed to the exhibition, in which paintings, video art, installations and ceramics took turns in the spotlights. The exhibition attracted more than 4,000 visitors.

The Hague anniversary year: Culture by the Sea

In 2018, The Hague hosted a year of celebrations to mark the 200th anniversary of Scheveningen. Cultural institutions in The Hague, including TMC, joined forces in the joint campaign entitled *Culture by the Sea*. TMC organised so-called 'beach walks', guided tours in which visitors were introduced to the finest seascapes featured on works in the collection, before enjoying a picnic in the museum garden. The autumn exhibition *The Sensation of the Sea* also linked to the theme.

Acquisitions

Additional sparkle was added to the anniversary year when *Beach Scene in Holland* (c. 1878-1880), a painting by Mesdag himself, was gifted to the museum. For more than a century, the painting was owned by a Dutch family, who now live in Canada. It is an ambitious, detailed painting featuring numerous figures. Attention to detail, such as the reflection of the figures in the shallow water, elevates the painting to a particularly attractive beach scene. Thanks to this gift, *Beach Scene in Holland* returned to the house where Mesdag painted the work nearly 140 years earlier.

Philip Sadée, *Herring Smokers* (*Les Saurissières*), 1869-1888. Van Gogh Museum, Amsterdam

The acquisition of Philip Sadée's *Herring Smokers* brought another work back to the collection. This painting was originally part of a door at Hendrik Willem Mesdag's studio on the Laan van Meerdervoort in The Hague. All eight panels were painted by artist friends of the Mesdags. Sadée painted four women in an interior working on a step in the herring smoking process; they skewer the fish on a stick to allow them to dry.

Hendrik Willem Mesdag, *Beach Scene in Holland* (detail), c. 1878-1880. Van Gogh Museum, Amsterdam (gift of Mr. and Mrs. Frans K. Winkel, Michael K. Winkel, Martin P. Winkel and family)

Public Affairs

Outline of the sector

The activities of the Public Affairs sector are focused on disseminating the VGM's artistic treasures and expertise to a wide range of target groups, both Dutch and international, and on improving access to everything that the museum has to offer. This sector comprises the following departments: Marketing, Press, Development, Visitor Services, Publications, Events and Digital Communication.

Visitors to *Gauguin & Laval in Martinique* | Photograph: Randy Da-Costa

Visitors – physical and online

Visitor ratings

The average visitor left the museum more satisfied in 2018 than in 2017, as revealed by the Happy-OrNot terminal at the exit. Visitor satisfaction regarding crowding also improved in 2018: from 24% to 27%, a significant increase. This progress is primarily down to excellent results in this area in the second quarter, during *Van Gogh & Japan*. The museum's Net Promotor Score rose significantly from 58 points in 2017 to 63 points in 2018.

Van Gogh Personalises

The *Van Gogh Personalises* project is focused on optimising (primarily digital) contact with our visitors and customers. How can we improve the relevance of communications with our (potential) audience, how can we inspire them more often and secure their loyalty? As part of this project, five inspirational masterclasses were organised for various VGM staff members throughout 2018, held by acclaimed lecturers from Beekestijn Business School.

Customer Life Cycle Model

In 2018, the *Van Gogh Personalises* project resulted in the creation of a Customer Life Cycle Model for the VGM. This model identifies various 'customers': physical museum visitors, visitors to our website and visitors to our Museum Shop (online and/or in the physical shop). Campaigns and KPIs were formulated for each phase of this model. We now assess 24 KPIs on a structural basis, several for each phase of the model.

Also as part of *Van Gogh Personalises*, the museum drafted an RFP for the purchase of a Customer Data Platform and a BI reporting and visualisation tool. This platform allows the museum to improve the personalisation of communications with its visitors, which will result in higher retention and conversion levels. The BI tool will also facilitate self-service reporting for museum staff.

Own media and channels

The museum saw newsletter traffic to the website rise from 1.93% in 2017 to 3.78% in 2018.

In March 2018, we began sending visitors who purchased their tickets online a welcome video in advance of their visit. The aim of the video is to offer important practical information, while also adding an additional element to the museum experience. The video is personalised with e.g. a welcome greeting and specific information about the current exhibition; everything in the language of the booking.

VGM: the most engaging art museum

The museum's online fan base on social media also grew exponentially. The number of followers on Instagram doubled to more than 900,000. Engagement on Instagram increased from 4 million in 2017 to 9.1 million in 2018. Partly thanks to this growth, the VGM was by far the world's most engaging art museum in 2018. After several years of effectively managing the Vincent Willem van Gogh Facebook account (which has more than 2.6 million followers), we became the official owner in 2018.

SOCIAL MEDIA

4,773,797 Facebook followers
1,636,163 Twitter followers
936,927 Instagram followers

Following Google Street View's visit to the museum in January 2018, visitors are now able to explore the Van Gogh Museum virtually with Google Arts & Culture. Later in the year, a new section of our website was launched, where visitors can browse highlights from Van Gogh's letters and listen to a podcast series.

In 2018, #SunflowersLIVE, in which the five versions of *Sunflowers* were reunited online, won an AVICOM Award and a Best Social Award.

Activities

Van Gogh & Japan

The official opening of the exhibition *Van Gogh & Japan* was a royal affair: with King Willem-Alexander in attendance, there was a captivating programme including a performance by musician Wouter Hamel and an exclusive preview of the Japanese-Dutch opera *Dejima* by Rijndert van Woudenberg. To the backdrop of keen press interest, the exhibition was subsequently officially opened by special guests including the King, who cut a ribbon to declare the exhibition open (a Japanese ceremonial tradition). In the days following the opening, the generated interest from national and international media for all aspects of this exhibition was enormous.

Presentation of the publication of *Japanese Prints* during the symposium | Photograph: Jan-Kees Steenman

The exhibition was accompanied by an in-depth, richly illustrated catalogue. Another new book exploring the Japanese print collection was presented during the *Van Gogh & Japan* symposium: *Japanese Prints. The Collection of Vincent van Gogh*. In October, this publication received the MGIP Book Award 2018 in the Art & Photography category.

HIGHLIGHTS OF VAN GOGH & JAPAN

- 20% of visitors are Dutch, 35% growth compared to Q2 2017.
- Reason for visit extremely high in the case of *Van Gogh & Japan*: 53% of Dutch visitors came to the museum explicitly for the exhibition.
- 23% of visitors were repeat visitors: 43% more than in Q2 2017.
- *Van Gogh Blooms: seeing with a Japanese eye*, in collaboration with Van Lanschot, was awarded a SponsorRing 2018.
- Visitor numbers for *Van Gogh & Japan* were higher than forecast, with very high visitor satisfaction.

With regard to marketing, a sweeping, unequivocal campaign was implemented to promote the exhibition *Van Gogh & Japan*. A range of approaches were used to relate the story of the enormous influence of Japan on the work of Van Gogh. A surprising series of videos was launched all around the world, in which Van Gogh's signature played a central role. Closer to home, public activation focused on several outdoor activities, with highlights including ferry-side advertising and *Van Gogh Blooms* on Museumplein, in collaboration with our partner Van Lanschot. The promotion and campaign contributed to the outstanding (visitor-related) results achieved.

Gauguin & Laval in Martinique

After travelling to Martinique especially for the exhibition *Gauguin & Laval in Martinique*, VGM curators shared their experiences in the multimedia guide and films on social media. The exhibition was accompanied by a catalogue in which VGM curators united all known Martinican paintings and drawings by Gauguin and Laval, complemented with numerous sketchbook drawings and contributions from Gauguin experts.

This exhibition saw a successful focus on additional coverage in the French media, in light of the huge popularity of the artists – particularly Gauguin – with the French public.

Painting studio during the Family Days | Photograph: Brenda Roos

Family Days

In 2018, the Family Days were planned for the first two weeks of the autumn school holidays. An extensive national campaign featured specially-made StoryZoo films, including a promotional film aired on RTL8 during the two weeks of the Family Days, a social media campaign and bus shelter advertising in Amsterdam.

Uitmarkt

We once again participated in the Uitmkt in 2018 to present our programme for the cultural year ahead. The VGM stand was popular with visitors, who were welcomed to an *Almond Blossom* tunnel where they were invited to view the world through the eyes of Vincent van Gogh.

Museum Night

The action went on deep into the night during Museum Night at the museum, with an extensive educational programme and entertainment including a silent disco. A total of 8,622 revellers visited our museum, all guided tours and workshops were fully booked, and a record number of photographs were snapped in the Aura photobooth.

Vincent on Friday & 'failure' | Photograph: Les Adu

Silent disco during Vincent on Friday | Photograph: Les Adu

Vincent on Friday

We can reflect on another successful year of popular Vincent on Friday evenings, attended by large numbers of young adults from Amsterdam. 2018 saw plenty of notable collaborations, such as with illustrator Emiel Steenhuizen, word artists Ray Fuego, Ellen Deckwitz and Sef, and event agency WINK. Themes such as failure, Japan, Van Gogh's ear and 'roots' were all on this year's menu.

Publications

The Van Gogh Museum publications present the results of the latest research into the collection, provide enthusiasts with information about the life and work of Van Gogh to inspire and enrich them, support the programme of exhibitions and introduce children to Van Gogh's famous artworks. All publications are written by Van Gogh Museum specialists or by experts commissioned by the museum.

For the complete list of publications, please see the **Museum Publications** appendix.

Events and receptions

In 2018, a plethora of successful events and receptions were organised at the VGM, ranging from exclusive VIP functions to major openings of new exhibitions and mass public events such as Museum Night. Samsonite and Vans product launches were also held at the museum, after both brands developed a product line in collaboration with the VGM.

We also organised successful relation and sponsor events, such as the annual The Yellow House Dinner, which was held in the self-portrait gallery and organised in collaboration with Hotel De L'Europe for the fourth year running, and the celebrations for National Korea Day, initiated by Hyundai and realised in collaboration with the Embassy of the Republic of Korea to the Kingdom of the Netherlands.

In December, the museum welcomed the President of Cape Verde and his wife, during a state visit to the Netherlands. We also invited all of our sponsors, supporters, relations and partners to our annual Gala Dinner. The theme of this year's Gala Dinner was the exhibition *Gauguin & Laval in Martinique*.

Visual identity

2018 saw the publication of *Van Gogh Lives. Every aspect of the Van Gogh Museum brand*, our brand passport containing clear guidelines for safeguarding and promoting the museum's brand identity. The revamped corporate identity was fully rolled out in 2018. Over the past year, a great deal of the museum's communication and educational resources were updated or reprinted in the new corporate identity.

Campaigns, collaborations and press

Van Gogh Highlights

Van Gogh Highlights was launched in November, a national campaign featuring various activities to introduce Van Gogh's letters to the Dutch public. The launch of the podcast series associated with this campaign featured a special performance in which Adriaan van Dis, Loes Luca, Ellen Deckwitz, Akwasi, Nazmiye Oral, Janne Schra, Kees van Kooten, Lucky Fonz III and Ted van Lieshout recited a Van Gogh letter.

On a special letters platform on the website, visitors were invited to highlight their favourite passages from Van Gogh's letters and share them online. The best highlighted quotes were collected and projected on 'Van Gogh streets' throughout the country. To mark the start of this 'highlights exhibition', quotes selected by various Dutch celebrities illuminated the pavement under the street lights on Museumplein.

Van Gogh Highlights | Photograph: Jan-Kees Steenman

Vans x Van Gogh Museum

For our successful collaboration with licensing partner Vans, we combined iconic Van Gogh artworks with iconic Vans items. The *Vans x Van Gogh Museum* collection therefore took Van Gogh's art 'Off The Wall' and allowed us to reach and inspire a new audience outside the museum's walls.

The launch of the Vans collection in August resulted in significant growth in visitor numbers to the VGM site, record sales in the webstore, the most viewed Instagram posts ever in terms of reach and engagement, and 20,000 new Instagram followers. And in Google Trends, the search term most often combined with 'Van Gogh' in the past year was 'Vans' and 'Vans Collection'. In fact, the collaboration with Vans filled the complete top-5 of searches with 'Van Gogh'.

The collaboration with Vans also resulted in an overwhelming amount of media attention, much of which was also in alternative media that generally do not focus on art and culture.

Van Gogh Europe

Working together under the banner of Van Gogh Europe, the VGM collaborates with some 30 institutions in the Netherlands, Belgium, England and France to make the many locations where Van Gogh lived and worked accessible. Following the success of #FollowVanGogh, we presented a follow-up campaign in 2018 featuring 30 different videos and photographs on Facebook and Instagram, inviting travellers to trace Van Gogh's footsteps.

In the past year, Van Gogh Europe welcomed two new partners to the network: the Drents Museum in Assen and the Van Gogh House on Hackford Road in London.

Van Gogh Museum in the press

The VGM media presence increased considerably in 2018, as did the quality of the Dutch and international coverage. The majority of the highlights were linked to the additional focus on the VGM as a knowledge institute. The discovery of the two new Van Gogh drawings (*The Hill of Montmartre with Stone Quarry* (1886) and *The Hill of Montmartre* (1886)) early in the year received a warm reception, and the acquisition of a work by Edvard Munch (*Felix Auerbach* (1906)) was covered widely. Another notable news item was Director Axel Rüger's visit to the Oscars ceremony together with the crew of the film *Loving Vincent*, which had been nominated for the prestigious award.

The exhibition *The Sensation of the Sea* at TMC achieved a record generated media value. For *Gauguin & Laval in Martinique*, we successfully focused on additional coverage in the French media, in light of the enormous popularity of the artists – particularly Gauguin – with the French public.

We used the new facsimile edition of Van Gogh's sketchbooks, the renewed focus on Van Gogh's letters (including the podcast campaign) and the auction of a David Hockney painting in New York to draw attention to the museum's less obvious activities and the blockbuster exhibition featuring Hockney's paintings.

Sponsors and partners

It is thanks to the generous support of our sponsors and partners that we are able to dedicate ourselves to our mission of enriching and inspiring as many people as possible with the life and work of Vincent van Gogh. In 2018, we successfully secured the support of even more private benefactors, companies, funds and foundations. The year was brought to a fitting end with a special Gala Dinner for all supporters.

For a complete overview of our supporters, please see the **appendices**.

Corporate partnerships

We are grateful for the support we receive from our long-term corporate partners, sponsors and the members of the Van Gogh Museum Global Circle. Notable new partners joined the museum in 2018, and we signed new agreements with significant existing partners. At a well-attended press event in Tokyo, a new three-year partnership deal was signed with Takii. In 2018, Heineken announced its intention to extend the partnership with the VGM for a three-year period.

2018 saw the VGM part ways with Shell. During the past 18 years, Shell had an enormous impact on the museum and its research activities.

As part of the exhibition *Van Gogh & Japan*, the VGM collaborated with Van Lanschot to present the interactive installation *Van Gogh Blooms: seeing with a Japanese eye*. The activation performed well at the annual SponsorRing awards, winning a bronze SponsorRing for the collaboration with Van Lanschot in the Art & Culture category. The presentation of the new Hyundai KONA, wrapped in the motif from Van Gogh's *Irises*, was another striking activation. The vlog of a trip to Auvers-sur-Oise in the fully-electric car was watched more than 200,000 times online. On 21 June, the VGM handed out sunflowers to passers-by and visitors to the museum, in collaboration with Takii.

Tarkett and Takii USA both contributed to the Van Gogh Museum Editions Pop-up tour USA, and Tarkett contributed significantly to the sponsorship of the carpet in the museum's new offices on Gabriël Metsstraat. Dümme Orange sponsored the flowers during *Van Gogh & Japan*. In collaboration with partner SRC Reizen, a successful edition of the annual art trip was organised for members of The Yellow House to Essen, Hagen and Düsseldorf. SRC also organised a trip for members of The Sunflower Collection, who traced Vincent van Gogh's footsteps when they visited Arles and Saint-Rémy-de-Provence. The annual The Yellow House Dinner was organised in collaboration with Hotel De L'Europe and Bord'Eau Restaurant Gastronomique for the fourth year running. Hotel Okura Amsterdam provided the catering for the VIP opening of *Van Gogh & Japan*.

Funds and foundations

In 2018, the museum was once again generously supported by a range of funds and foundations. We are especially pleased with the extension of our partnership with the BankGiro Loterij. For the five years ahead, the BankGiro Loterij and the VGM will work towards further enhancing the museum collection. The Vincent van Gogh Foundation contributed generously to the acquisition of the prints by Pissarro. In 2017, Fonds 21 and the VGM launched a unique five-year collaboration to improve the diversity of VGM visitors. In a four-year learning pathway entitled *Van Gogh Connects*, we are exploring how the museum can become more relevant to young Amsterdam residents with a migrant background. The STU Foundation supported the museum in the *Van Gogh Goes to School* project, which aims to improve contact with schoolchildren in deprived neighbourhoods. For *Van Gogh Meets: museum visits with activities and extra guidance (70+)*, the museum received support from Fonds Sluyterman van Loo and RCOAK. For *Feeling Van Gogh*, an interactive programme specially developed for blind and visually-impaired visitors and their sighted friends, family and companions, the museum received support from the Bartiméus Fonds. Through the Rembrandt Association and the Prins Bernhard Cultuurfonds, the museum received curatorial grants for various research positions. Thanks to the AXA Research Fund, doctoral research is being conducted into discolouration in Van Gogh's paintings. The PACCAR Foundation structurally supports technological aspects of the conservation studio. The FIL Foundation contributed to research into the optimisation of the museum's visitor capacity. The Van Gogh Museum is delighted with the support it received for the exhibition *Van Gogh & Japan* in 2018. The Blockbuster Fonds, the Turing Foundation and the Japan Foundation all supported this exhibition. At the Mesdag Collection, the exhibition *Mesdag & Japan* was supported by the Elise Mathilde Fonds. The exhibition *The Sensation of the Sea* was supported by the M.A.O.C. Gravin van Bylandt Foundation and the Van Ommeren-de Voogt Foundation.

Circles of friends

The museum is pleased to see its circles of friends thriving. Particularly The Sunflower Collective and The Yellow House made significant progress in 2018.

The Yellow House grew considerably, also on the international stage; the growth in member numbers was especially notable in Asia. The reading room in the new offices on Gabriël Metsustraat was supported by a gift from the Van Zadelhoff Fonds. In 2018, the members of The Yellow House contributed to the acquisition of 91 prints by Camille Pissarro. This year, the members of The Yellow House headed to Essen, Hagen and Düsseldorf, where they sought out German expressionism under the inspirational guidance of Axel Rüger and Edwin Becker.

Thanks to a successful *Meet The Sunflower Collective* event, held at the home of one of our benefactors, the collective welcomed several new members. The members of The Sunflower Collective contributed to the exhibition *Van Gogh & Japan*. The members of The Sunflower Collective followed in Van Gogh's footsteps in Arles and Saint-Rémy-de-Provence.

During the exhibition *Van Gogh & Japan*, we witnessed notable growth in the number of Dutch members of Vincent's Friends. We organised activities and events for our friends including a special Friends' Evening and a day trip to Nuenen.

Operations

Outline of the sector

The VGM positions itself as an authority in the field of museum operations, and aspires to develop into one of the most sustainable museums in Europe. The museum is dedicated to being an attractive employer. The Operations sector comprises the Facilities, Security, HR, ICT and Finance Departments.

Offices on Gabriël Metsstraat | Photograph: Jan-Kees Steenman

From staff to finance

Staff

Van Gogh Strengthens

2018 saw the launch of *Van Gogh Strengthens*, a two-year leadership programme designed to help participants – in the first instance, managers – to develop personal leadership skills. The initial effects of *Van Gogh Strengthens* are already visible: collaboration has improved and throughout the programme managers have found common denominators that help to unite colleagues. This programme is first and foremost designed to boost the personal development of managers at the museum.

Inspiration sessions

Three well-attended inspiration sessions were organised by and for museum staff in 2018, each edition by a different sector. The aim is to learn from each other, to be inspired by each other and to improve collaboration within the organisation. The inspiration sessions will continue in 2019.

Inclusivity

In 2018, several important steps were taken towards becoming an inclusive organisation and employer. The VGM is an organisation for everyone, and never excludes based on diversity characteristics such as migration background, gender, sexual orientation, occupational limitations, age, socio-economic status or level of education.

Three primary objectives have been formulated with regard to being an inclusive employer: attracting a diverse range of talent, utilising new talent and retaining this talent. The focus is on attracting and retaining young professionals, people with a non- Western migrant background and people with practical training. *Van Gogh Works* was also launched to this end, a project introducing the variety of positions and people at the museum, with all their talents, expertise and stories, to the outside world.

Please see the appendices for the **social annual report**.

Buildings

Relocation of offices and Library

In late January 2018, the VGM headquarters moved from the temporary location on the Nieuwezijds Voorburgwal to Gabriël Metsustaat 8. In the previous year, the building was fully renovated and converted into offices for most of the museum staff. The move towards hot desking is also incorporated into the layout and design of the building. The museum is delighted with the renovations, which were realised within the determined framework of time, budget and quality, resulting in a 'Very Good' BREEAM-NL sustainability hallmark. The new office building is also home to a new Library and a charming reading room.

Environmental policy

The VGM's updated environmental policy plan safeguards the responsible use of raw materials and ensures that emissions of CO₂ and other harmful particulates are limited wherever possible. The plan is designed to translate environmental sustainability into policy and activities, and to ensure that progress is made.

Property management

In October, a long-term accommodation plan was determined for MP6. The aim of this plan is to implement the vision outlined for 2018-2033 in the medium term in combination with the envisioned long-term maintenance plan, in collaboration with our partner Strukton.

Accommodation

The accommodation vision was also determined in 2018. In collaboration with the Accommodation Expertise Team, a broadly- supported approach was developed for our accommodation, focusing on an integral visitor experience, capacity optimisation and maximum flexibility. This is an important step towards future-proof property development and management, thereby contributing to achieving the organisation's objectives. This vision has been translated into an accommodation plan running through until 2023. A long-term accommodation plan will be finalised in 2019.

Renovated Bookshop

In 2018, the Bookshop on the third floor of the Rietveld Building was renovated, dramatically improving the shop's accessibility and visibility. This work is one of the many projects completed in MP6 this year to ensure that the best possible use is made of the museum building's potential.

Security

Water environmental risk

As part of efforts to keep environmental risks manageable, a 'source-path-effect risk analysis' and gap analysis were conducted in collaboration with engineering agency Tauw. A risk dossier and water safety matrix have also been drafted. With regard to risk management, these subjects hold a high priority within the organisation.

Sustainable availability of security staff

Sustainable availability is an important issue for the Security Department. Late in 2018, Human Resource Management students from Amsterdam University of Applied Sciences conducted research into sustainable availability within the Security Department (i.e. of security officers and profilers). The research resulted in several recommendations, which will be taken into consideration as the department develops.

Museumplein security partnership

The Museumplein partnership plays a significant role within security at the museum. We are working together with the Rijksmuseum and PP10 (the joint incident room) to optimise concerns including external security, training, drills and security technology. The Stedelijk Museum is involved in these developments as a PP10 client.

ICT

ICT strategy

In 2018, an ICT strategy and a road map for the coming three years were completed, setting out significant milestones regarding governance and infrastructure in order to optimally facilitate all of the organisation's digital ambitions and challenges. In 2019, work will continue on a hybrid IT environment and future-proofing the IT organisation. Major projects – such as the replacement of the Wi-Fi infrastructure – were also realised in 2018, and beacons were introduced to the museum, an innovative move that contributes to our substantive and educational objectives. The *Van Gogh Personalises* project is a notable example of the digital developments of the past year.

Information security

VGM(E) is dedicated to protecting personal data and information security within the organisation. In 2018, progress was made with regard to safeguarding various operating processes and protecting critical information. The museum's information security policy was updated, the company network was audited and a mystery guest audit was conducted in the GM8 offices. An Information Security Committee has also been established, and a staff awareness programme was launched, with the assistance of an internal feedback group and an external party.

Finance

Optimisation of finance processes

In 2018, finance processes within the organisation were optimised. A new Financial Affairs Advisor was also appointed. For an overview of financial affairs in 2018, please see the **annual accounts**.

Van Gogh Museum Enterprises

VGME in short

Van Gogh Museum Enterprises BV (hereinafter: VGME) is responsible for the majority of the museum's commercial activities. VGME develops products and services inspired by the life and work of Vincent van Gogh, and is always seeking new approaches to make his work accessible to as broad an audience as possible. The activities focus on local, global and digital dimensions. VGME is a vital part of the museum's revenue structure.

Vans x Van Gogh Museum

From licensing to e-commerce

Licensing and wholesale

2018 was a successful year: licensing achieved 39% growth with respect to 2017. There were major collaborations with Samsonite and Vans, multiple outlets of the Van Gogh Café opened in China and our licensed merchandise on Alibaba was once again very popular this year.

Wholesale achieved growth of 17% in 2018 compared to the previous year, primarily thanks to increasing interest in VGM merchandise at various Vincent van Gogh landmarks, such as Auberge Ravoux in Auvers-sur-Oise. VGM merchandise is also exceedingly popular at Amsterdam Airport Schiphol.

Professional Services

Professional Services offers consultancy services to (international) museums, owners of Van Gogh works, companies and private collectors, both locally and – primarily – globally. In 2018, Professional Services activities included holding multiple lectures in China, organising courses, contributing to congresses, conserving works by Van Gogh and his contemporaries and conducting research.

Meet Vincent van Gogh Experience

In 2018, the museum made concerted efforts to reach agreements with various venues for hosting the *Meet Vincent van Gogh Experience*, our interactive, multisensory 3D installation. As a result of these efforts, the *Meet Vincent van Gogh Experience* will in any case open to the public in both Barcelona and Seoul in spring 2019.

B&M

Merchandise sales once again increased in 2018. The growth in sales of the more luxurious range and of licensed articles through our own retail channels was particularly pronounced.

The Bookshop was renovated in 2018, creating an inspiring and accessible shop where the connection with the museum and Van Gogh the artist takes centre stage.

Pop-up in Philadelphia | Photograph: Ted Washington

The *Van Gogh Museum Editions Pop-up tour* was launched in 2018, helping the museum to make Van Gogh's masterpieces accessible around the world. This interactive, travelling tour features the exclusive *Van Gogh Museum Editions*, high-quality 3D reproductions of Van Gogh works that are almost impossible to distinguish from the original artworks with the naked eye. The *Pop-up tour* first visited a shopping mall in Philadelphia, before it headed to New Jersey. In quieter periods at the malls, the *Pop-up tour* welcomed schoolchildren and visually-impaired visitors. In addition to the presentation of the Museum Editions, the *Pop-up tour* also features a gift shop. Thanks to the *Pop-up tour*, a total of some 50,000 people were introduced to Vincent van Gogh and our museum.

Retail

In 2018, the processes and systems used in the shops were scrutinised, which resulted in the introduction of significant improvements.

E-commerce

In 2018, the gross demand of the official Van Gogh Museum webstore increased dramatically by 64% compared to the budget, from € 500K to € 820K. Demand rose by nearly 100% compared to 2017 (€ 416K in 2017 vs. € 820K in 2018). Sales in primarily the licensed and POD product categories increased significantly in 2018. The average order value (AOV) rose to € 87. In 2018, the webstore ended the year in the black for the first time in its history.

27% of all orders were generated in the Netherlands. 73% of all orders in 2018 were generated outside of the Netherlands. In terms of conversion, the leading countries outside of the Netherlands are the United States, United Kingdom, Germany, France and Italy. Referral traffic from the museum website is responsible for 42% of all orders in the webstore vangoghmuseum.nl/en.

The Works Council (WC)

In 2018

Who?

Kay Bartelink
Azeglio Bartolucci
Geeta Bruin (Chair)
Petra Dorenstouter
Ruud Hogerwerf
Bratislav Radivojević
Harma van Uffelen (Secretary)
Catherine Wolfs (vice chair)
Eelco Zwart

Anita van Stel (not a member of the WC, Administrative Secretary)

Meetings

6 meetings a year with the Board of Directors and HR, and 1 Article 24 meeting with the Board of Directors to discuss the impact of digitising on the museum and its staff

1 WC meeting a month and 1 brief consultation a month

2 members of the WC were present for a part of all Supervisory Board meetings

Activities

5 requests for advice in 2018, e.g. regarding the significant investment for MP4 and the introduction of work experience placements

2 training courses, 1 of which focused on improving negotiation techniques

Preparations for the 2019 elections started in autumn

16 requests for approval regarding social policy, e.g. all staff regulations

The 'WC Weeks' in spring

1 or 2 WC members joined all departmental meetings to help:

- increase visibility
- raise awareness of what the WC does

(c) Ymke Pas

3 Appendices to annual report

Overview of the organisation

Composition of the Supervisory Board

Jaap Winter (chair, appointed 09/2017; 09/2015 – 09/2019; first term) Professor of International Company Law at the University of Amsterdam. Professor of Corporate Law, Governance and Behaviour at the VU Amsterdam. Distinguished Visiting Professor of Corporate Governance at the Insead Business School

Joanne Kellermann (05/2010 – 05/2018; second term)

Director of Planning and Decisions at Single Resolution Mechanism

Hein van Beuningen (member of audit committee. 11/2012 – 11/2020; second term)

Board Member Teslin Capital Management by

Gary Tinterow (01/2014 – 01/2022; second term)

Director Museum of Fine Arts, Houston, USA

Jacobina Brinkman (chair of audit committee, appointed 09/2017. 02/2017 – 02/2021; first term)

Partner at PwC

Maurine Alma (05/2018 – 05/2022; first term)

Chief Marketing Officer at Takeaway.com

Composition of the Vincent van Gogh Foundation

Josien van Gogh (chair)

Willem van Gogh (member of the board)

Sylvia Cramer (member of the board)

Sander Bersee (member of the board)

Organigram 2018

Social Annual Report

Stichting Van Gogh Museum

Sector	Fte	Number of employees
Museum Affairs	58	65
Public Affairs	68	90
Operations	97	113
Management Staff	15	16
Total	238	284

Staff turnover	Incoming	Outgoing
Staff turnover	46	32

Type of contract	Number of contracts
Permanent part-time contract	92
Permanent full-time contract	117
Fixed-term part-time contract	53
Fixed-term full-time contract	22
Total	284

Age	Number of employees
15-24	20
25-34	72
35-44	68
45-54	74
55-64	48
65+	2
Total	284

Length of service	Number of employees
< 1	32
1-4	126
5-9	53
10-14	37
15-19	15
20-24	10
> 25	11
Total	284

Van Gogh Museum Enterprises

VGME	Fte	Number of employees
Total	48	57

Staff turnover	Incoming	Outgoing
	7	4

Type of contract	Number of contracts
Permanent part-time contract	20
Permanent full-time contract	30
Fixed-term part-time contract	5
Fixed-term full-time contract	2
Total	57

Age	Number of employees
15-24	0
25-34	13
35-44	15
45-54	20
55-64	8
65+	1
Total	57

<i>Length of service</i>	<i>Number of employees</i>
< 1	4
1-4	29
5-9	18
10-14	3
15-19	3
20-24	0
> 25	0
Total	57

Acquisitions

Paintings

Maurice Denis (1870–1943), *Motherhood*, 1896–1897, oil on canvas, 79.5 x 64.5 cm, Van Gogh Museum, Amsterdam (purchased with support from the BankGiro Loterij), s0542S2018

Philip Sadée (1837–1904), *Herring Smokers* (panel of a door from Mesdag's Studio), c. 1870–1880, oil on panel, 46.7 x 61.5 cm, Van Gogh Museum, Amsterdam, s0545S2018

Works on paper

Adolphe Appian (1818–1898), *Fisherman along a Riverbank*, 1867, charcoal on paper, 77 x 128 cm, Van Gogh Museum, Amsterdam, d1204S2018

Pierre Bonnard (1867–1947), Cover for the series *Quelques aspects de la vie de Paris*, 1899, colour lithograph on paper, 41 x 32 cm, Van Gogh Museum, Amsterdam, p2824S2018

Pierre Bonnard (1867–1947), Trial Proof of the cover from the series *Quelques aspects de la vie de Paris*, 1896–1899, lithograph in black on China paper, 52.5 x 40.6 cm, Van Gogh Museum, Amsterdam, p2825S2018

Pierre Bonnard (1867–1947), Trial Proof of *Boulevard* from the series *Quelques aspects de la vie de Paris*, 1896–1899, lithograph in black on paper, 40.6 x 52.7 cm, Van Gogh Museum, Amsterdam, p2826S2018

Georges Alfred Bottini (1874–1907), Two-sided drawing with preparatory drawing for *Spanish Dancer* (recto) and piece of scrap paper (verso), 1896, watercolour on paper, 30.1 x 20.1 cm, Van Gogh Museum, Amsterdam, d1206S2018

Georges Alfred Bottini (1874–1907), Two-sided drawing with sketch of *Women with Umbrellas* (recto) and preparatory drawing for *Spanish Dancer* (verso), 1896, watercolour on paper, 20 x 31.1 cm, Van Gogh Museum, Amsterdam, d1207S2018

Georges Alfred Bottini (1874–1907), Two-sided drawing with preparatory drawing for *Spanish Dancer* (recto) and preparatory drawing for *Spanish Dancer* (verso), 1896, watercolour on paper, 30.8 x 20.7 cm, Van Gogh Museum, Amsterdam, d1208S2018

Georges Alfred Bottini (1874–1907), Two-sided drawing with preparatory drawing for *Spanish Dancer* (recto) and preparatory drawing for *Spanish Dancer* (verso), 1896, watercolour on paper, 31.1 x 19.8 cm, Van Gogh Museum, Amsterdam, d1209S2018

Georges Alfred Bottini (1874–1907), *At the Bar*, 1897, wood engraving and transparent watercolour on paper, 32.9 x 33.8 cm, Van Gogh Museum, Amsterdam, p2923S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *At the Bar*, 1897, colour wood engraving on paper, 27.8 x 38.5 cm, Van Gogh Museum, Amsterdam, p2924S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *At the Bar*, 1897, wood engraving on paper, 29.8 x 37.4 cm, Van Gogh Museum, Amsterdam, p2925S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *At the Bar*, 1897, wood engraving on paper, 27.1 x 38.6 cm, Van Gogh Museum, Amsterdam, p2926S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Arrival at the Masked Ball*, 1897, wood engraving and watercolour on paper, 33.1 x 22.8 cm, Van Gogh Museum, Amsterdam, p2927S2018

Georges Alfred Bottini (1874–1907), *Arrival at the Masked Ball*, 1897, wood engraving and transparent watercolour on paper, 26 x 21.3 cm, Van Gogh Museum, Amsterdam, p2928S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Arrival at the Masked Ball*, 1897, colour wood engraving on paper, 37 x 27.3 cm, Van Gogh Museum, Amsterdam, p2929S2018

Georges Alfred Bottini (1874–1907), *Spanish Dancer*, 1896, wood engraving and transparent watercolour on paper, 32.5 x 34.3 cm, Van Gogh Museum, Amsterdam, p2930S2018

Georges Alfred Bottini (1874–1907), *Spanish Dancer*, 1896, wood engraving and watercolour on paper, 32.1 x 33.6 cm, Van Gogh Museum, Amsterdam, p2931S2018

Georges Alfred Bottini (1874–1907), *Spanish Dancer*, 1896, wood engraving and watercolour on paper, 32.1 x 31.8 cm, Van Gogh Museum, Amsterdam, p2932S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Spanish Dancer*, 1896, wood engraving on paper, 32.4 x 27.1 cm, Van Gogh Museum, Amsterdam, p2933S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Spanish Dancer*, 1896, wood engraving on paper, 33 x 32.2 cm, Van Gogh Museum, Amsterdam, p2934S2018

Georges Alfred Bottini (1874–1907), *Conversation*, 1896, colour woodcut on paper, 29.4 x 47 cm, Van Gogh Museum, Amsterdam, p2935S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Conversation*, 1896, colour woodcut on paper, 21 x 32.1 cm, Van Gogh Museum, Amsterdam, p2936S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Conversation*, 1896, colour woodcut on paper, 31.1 x 46.1 cm, Van Gogh Museum, Amsterdam, p2937S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Conversation*, 1896, colour woodcut on paper, 31.1 x 46.1 cm, Van Gogh Museum, Amsterdam, p2938S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Conversation*, 1896, colour woodcut on paper, 31.1 x 46.1 cm, Van Gogh Museum, Amsterdam, p2939S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Conversation*, 1896, colour woodcut on paper, 35.1 x 43.7 cm, Van Gogh Museum, Amsterdam, p2940S2018

Georges Alfred Bottini (1874–1907), Trial Proof of *Conversation*, 1896, colour woodcut on paper, 38.8 x 45.1 cm, Van Gogh Museum, Amsterdam, p2941S2018

Georges Alfred Bottini (1874–1907), *People in the Moonlight*, c. 1895–1896, colour wood engraving on paper, 14.6 x 8.4 cm, Van Gogh Museum, Amsterdam, p2942S2018

Maurice Denis (1870–1943), Trail Proof of *Mary Magdalene (Two Heads)* from the album *L'Estampe originale (Album I)*, 1893, colour lithograph on paper, 44.1 x 28 cm, Van Gogh Museum, Amsterdam, p2958S2018

Maurice Denis (1870–1943), Trail Proof of *Mary Magdalene (Two Heads)* from the album *L'Estampe originale (Album I)*, 1893, colour lithograph on paper, 41.8 x 33.3 cm, Van Gogh Museum, Amsterdam, p2959S2018

Maurice Denis (1870–1943), Trail Proof of *Mary Magdalene (Two Heads)* from the album *L'Estampe originale (Album I)*, 1893, colour lithograph on paper, 41.1 x 32.1 cm, Van Gogh Museum, Amsterdam, p2960S2018

Maurice Denis (1870–1943), Trail Proof of *Mary Magdalene (Two Heads)* from the album *L'Estampe originale (Album I)*, 1893, colour lithograph on paper, 58 x 41.5 cm, Van Gogh Museum, Amsterdam, p2961S2018

Maurice Denis (1870–1943), Design for *Mary Magdalene (Two Heads)* from the album *L'Estampe originale (Album I)*, c. 1893, lithograph and watercolour on paper, 27.2 x 24.9 cm, Van Gogh Museum, Amsterdam, p2962S2018

Maurice Denis (1870–1943), Two-sided print of *Reflection in the Fountain* from *L'Album d'estampes originales de la Galerie Vollard* (recto), 1897 and Pierre Bonnard (1867–1947), Trial proof of *Green-grocer* from the series *Quelques aspects de la vie de Paris* (verso), 1896–1899, colour lithograph on paper, 57.1 x 43.1 cm, Van Gogh Museum, Amsterdam, p2957S2018

Charles Laval (1861–1894), *Women on the Seashore*, 1889, watercolour on paper, 21.6 x 30.4 cm, Van Gogh Museum, Amsterdam (purchased with support from the BankGiro Loterij), d1205S2018

Imprimerie Paul Lemaire, *L'Épreuve (Album I t/m XII)*, 1894–1895, 38.3 x 29.2 cm, Van Gogh Museum, Amsterdam (purchased with support from the BankGiro Loterij), p2963S2018

Berthe Morisot (1841–1895), *Walk in the Woods*, 1876, transparent watercolour on paper, 17.5 x 24.1 cm, Van Gogh Museum, Amsterdam (purchased with support from the BankGiro Loterij), d1202S2018

Camille Pissarro (1830–1903), collection of 91 etchings, 1864–1901, Van Gogh Museum, Amsterdam (purchased with support from the BankGiro Loterij and the Vincent van Gogh Foundation)

Landscape at the Hermitage, p2831S2018

Noël's Farm (Osny), p2832S2018

Market Traders in Conversation, p2833S2018

Sunset, p2834S2018

Ploughing (Le labour) (plate 1 from *Work in the Fields*), p2835S2018

By The Waterside, p2836S2018

Field near Asnières, p37S2018

In the Fields at Ennery, p2838S2018

Woodlands at the Hermitage (Pontoise), p2839S2018

Woman Emptying a Wheelbarrow, p2840S2018

Path at Pontoise, p2841S2018

The Maid Shopping, p2842S2018

Goose Girl, p2843S2018

Goose Girl, p2844S2018

Goose Girl, p2845S2018

Women Bathing, p2846S2018

The Old Cottage, p2847S2018

Quay in Bruges: Quai des Ménétriers, p2848S2018

The Banks of the River in Rouen, p2849S2018

Beggar Women, p2850S2018

Beggar Women, p2851S2018

The Market at Gisors (Rue Cappeville), p2852S2018

Woman Bathing: with Geese, p2853S2018

Woman Bathing: with Geese, p2854S2018

Four Women Bathing, p2855S2018

Petite rue nationale in Rouen, p2856S2018

Quay at Rouen: Quai de Paris, p2857S2018

Quay at Rouen: Quai de Paris, p2858S2018

Peasant Women, p2859S2018

Street in Paris: Rue St Lazare, p2860S2018
The Plough, p2861S2018
Woman Weeding, p2862S2018
Grandmother in her Armchair (the Artist's Mother), p2863S2018
Grandmother in her Armchair (the Artist's Mother), p2864S2018
Grandmother in her Armchair (the Artist's Mother), p2865S2018
The Maid Shopping, p2866S2018
Cows in the Field at Éragny, near Gisors, p2867S2018
Grandmother: Light Effect, p2868S2018
Woman at a Gate, p2869S2018
Woman at a Gate, p2870S2018
Woman at a Gate, p2871S2018
Peasant Woman Forking the Ground, p2872S2018
Women Minding Cows, p2873S2018
Women Minding Cows, p2874S2018
Children Talking, p2875S2018
Camille Pissarro, a Self-Portrait, p2876S2018
Lucien Pissarro, p2877S2018
Church and Farm at Éragny, p2878S2018
Vegetable Market at Pontoise, p2879S2018
Noël's Farm (Osny), p2880S2018
Noël's Farm (Osny), p2881S2018
Harbour at Rouen (with Chimney), p2882S2018
Field and Mill at Osny, p2883S2018
View of Pontoise, p2884S2018
View of Pontoise, p2885S2018
View of Pontoise, p2886S2018
Peasant Woman among the Cabbages, p2887S2018
Peasant Woman among the Cabbages, p2888S2018
Rue de l'Épicerie in Rouen, p2889S2018
Place de la République in Rouen, p2890S2018
A Street in Rouen (Rue des Arpents), p2891S2018
Landscape at Pontoise (Apple Trees), p2892S2018
The Road to Rouen: The Hills of Pontoise, p2893S2018
Woman Selling Chestnuts, p2894S2018
The Old Cottage, p2895S2018
The Old Cottage, p2896S2018
The Old Cottage, p2897S2018
Rain Effect, p2898S2018
Rain Effect, p2899S2018
Peasant: Le Père Melon, p2900S2018
Peasant: Le Père Melon, p2901S2018
Tree and Ploughed Field, p2902S2018
The Castle of La Roche-Guyon, p2903S2018
Path at Pontoise, p2904S2018
Square in Rouen: Place de la République (Effect of Rain), p2905S2018
Promenade à Rouen: Cours Boieldieu, p2906S2018
Riverside at Rouen: Côte Sainte-Catherine, p2907S2018
Peasant Woman Feeding Child, p2908S2018
Woodlands at the Hermitage (Pontoise), p2909S2018
Woman with Wheelbarrow, p2910S2018
Street in Rouen: Rue du Gros-Horloge, p2911S2018
A Street in Rouen: Rue des Arpents, p2912S2018
The Maid Shopping, p2913S2018
Children Talking, p2914S2018
A Peaceful Sunday in the Wood, p2915S2018

Peasant Women in a Field of Beans, p2916S2018
The Banks of the River in Rouen, p2917S2018
Woman Bathing, Viewed from behind, p2918S2018
Two Women Bathing, p2919S2018
Narrow Street in Rouen, p2920S2018
Woman Sitting by a Pond, p2921S2018

Ker-Xavier Roussel (1867–1944), *Woman bathing*, 1898, chalk and watercolour on paper, 27.7 x 41.3 cm, Van Gogh Museum, Amsterdam, d1211S2018

Paul Signac (1863–1935), *The Buoy*, 1894, colour etching on paper, 21.8 x 30 cm, Van Gogh Museum, Amsterdam, p2922S2018

Henri de Toulouse-Lautrec (1864–1901), Two-sided drawing *At Saint-Lazare*, 1886 (recto) and *Sketches of visitors and artists of the Moulin rouge* (verso), c. 1886–1889, oil on cardboard, 68.8 x 52.2 cm, Van Gogh Museum, Amsterdam (purchased with support from the BankGiro Loterij), d1201S2018

Henri de Toulouse-Lautrec (1864–1901), *For you!* from the series *Les vieilles histoires*, 1893, lithograph on paper, 32.4 x 25.3 cm, Van Gogh Museum, Amsterdam, p2827S2018

Henri de Toulouse-Lautrec (1864–1901), *Terror of Grenelle*, 1894, lithograph on paper, 32.5 x 25.2 cm, Van Gogh Museum, Amsterdam, p2830S2018

Henri de Toulouse-Lautrec (1864–1901), *Last Ballad* from the series *Les vieilles histoires*, 1893, lithograph on paper, 32.4 x 25 cm, Van Gogh Museum, Amsterdam, p2829S2018

Henri de Toulouse-Lautrec (1864–1901), *Sleepless Night* from the series *Les vieilles histoires*, 1893, lithograph on paper, 32.1 x 24.9 cm, Van Gogh Museum, Amsterdam, p2828S2018

Harry van der Zee (block cutter) and Georges Alfred Bottini (designer), *At the Bar*, 1897, printing block, 20.5 x 29.5 x 3 cm, Van Gogh Museum, Amsterdam, v0392S2018

Harry van der Zee (block cutter) and Georges Alfred Bottini (designer), *Conversation*, 1896, printing block, 14 x 16 x 2,5 cm, Van Gogh Museum, Amsterdam, v0393S2018

Gifts

Anonymous, Two *Okimono* in the shape of a *Kyōgen Mask*, c. 1850-1900, polychrome wood, 5.9 x 4.8 x 4.2 and 6 x 4.9 x 3.7 cm, Van Gogh Museum, Amsterdam (gift from private collection), v0399S2018 and v0400S2018

Anonymous, *Iriya: Morning Glories* from the series *Famous Views of Tokyo*, ca. 1870, 28.5 x 19.8 cm, Van Gogh Museum, Amsterdam (gift from private collection), n0575S2018

Pierre Bonnard (1867-1947), Two-sided drawing of *Women and Flowers* (recto) *Sketch of a man and woman or girl* (verso), c. 1891, pencil, watercolour, pen and ink on paper, 23.4 x 33.7 cm, Van Gogh Museum, Amsterdam (gift of Triton Collection Foundation), d1200S2018

Paul Louis Lucien (fils) Gachet (1873-1962), Portfolio with index and fourteen etchings, 1873-1897, Van Gogh Museum, Amsterdam, b9117S2018 and b9118S2018

Swallow, frontispiece of the series *Douze eaux-fortes par Van Ryssel*, p2943S2018

House between the rocks, Auvers, p2944S2018

Madam Gachet at the piano, p2945S2018

View of Auvers-sur-Oise, p2946S2918

The nuttree of Murer, old road to Auvers, p2947S2018

View of Auvers-sur-Oise ('The cabbage'), p2948S2018

The diva, p2949S2018

Monticelli Pictor, p2950S2018

The Haystacks (at sea), p2951S2018

The house in ruins (Auvers), p2952S2918

View of Pierrelaye, p2953S2018

Flooding in Auvers, p2954S2018

Flooding in Auvers, p2955S2018

The Hanged Man's House, Sunken Path at Auvers, p2956S2018

Hendrik Willem Mesdag (1831-1915), *Beach Scene in Holland*, c. 1878-1880, oil on canvas, 60 x 130 cm, Van Gogh Museum, Amsterdam (donated by Mr. and Mrs. Frans K. Winkel, Michael K. Winkel, Martin P. Winkel and family), s0543S2018

Jean-François Millet (1814-1875), *Young cowherd*, c. 1848-1849, chalk on paper, 30.5 x 24.8 cm, Van Gogh Museum, Amsterdam (gift of Triton Collection Foundation), d1210S2018

Constant Troyon (1810-1865), *Landscape*, c. 1840-1850, chalk on paper, 46.7 x 66.2 cm, Van Gogh Museum, Amsterdam, d1203S2018

Supporters

Subsidiser

Ministry of Education, Culture and Science

Permanent partner

Vincent van Gogh Foundation

Principal partners

BankGiro Loterij

Van Lanschot

Corporate Partnerships

AkzoNobel

Hyundai

Heineken N.V.

Takii Seed

KLM Royal Dutch Airlines

Dümmen Orange

Sompo Japan Nipponkoa Insurance

SRC Reizen

Shell Nederland BV

Vranken Pommery Tarkett

Van Gogh Museum Global Circle Patrons

ABN AMRO Foundation/Communication & Sustainability

AEGON Sony Life Insurance Co., Ltd

Aon Japan Group Nederland

ASML

AXA ART Nederland

Bloomberg L.P.

Dai Nippon Printing Co., Ltd.

De Nederlandsche Bank NV

Gassan Diamonds B.V.

Hizkia van Kralingen

Hokkaido Shimbun Press

Hotel de L'Europe

Hotel Okura Amsterdam

Industrial and Commercial Bank of China (Europe),
S.A. Amsterdam Branch (ICBC)

Kikkoman Foods Europe B.V.

Linklaters LLP

Loyens & Loeff N.V.

Mizuho Bank Europe N.V.

Nomura Holdings, Inc.

NTVEurope

Pelco By Schneider Electric

People Intouch B.V.

Royal Coster Diamonds B.V.

Shimano Europe B.V.

Simon Lévelt

Takiya Co, Ltd

TDA

The Asahi Shimbun

The Chunichi Shimbun, The Tokyo Shimbun

Yakult Europe B.V.

Yanmar Europe B.V.

Trusts and Foundations

Annenberg Foundation
AXA Research Fund
Bartiméus Fonds
Blockbusterfonds
Elise Mathilde Fonds
FIL Foundation
Fonds 21
Fonds Sluyterman van Loo
Japan Foundation
M.A.O.C. Gravin van Bylandt Stichting
Mondriaan Fonds
PACCAR Foundation
Prins Bernhard Cultuurfonds
RCOAK
Stavros Niarchos Foundation
Stichting Zabawas
STU Foundation
Turing Foundation
Van Ommeren-de Voogt Stichting
Vereniging Rembrandt

and the funds and foundations that wish to remain anonymous.

Private supporters

The Yellow House

Mr and Mrs Ahmanson
Mr and Mrs Van Beuningen-Dietrich
Mr and Mrs Van Caldenborgh
Mr and Mrs Cheung Chung Kiu
Mr A. Ekkelboom and Mr L.M. Sondag
Mr and Mrs Fentener van Vlissingen
Mr B.P. Haboltdt
Mr and Mrs De Heus-Zomer
Mr and Mrs Kowitz
Mr J. Lee
Mr and Mrs Li
Mr H. Lieve †
Mrs L. Moerel and
Mr J. Winter
Mr and Mrs Mustad
Mr E.A. Nijkerk
Mr and Mrs Ou
Triton Collection Foundation
Mr Z. Wang
Ms Rosaline W.Y. Wong
Ms E. Wessels-van Houdt
Mr and Mrs Van Zadelhoff
Mr F. Zeng
Orentreich Family Foundation

and the benefactors who wish to remain anonymous.

Named funds

The Mijorumer Fonds

The aim of this fund is to contribute financially to the Van Gogh Museum's educational programmes, projects and resources. Thanks to this contribution, the Van Gogh Museum has been able to realise the *Van Gogh Goes to School* project.

The Für Elise-VGM Fonds

The aim of this fund is to contribute to making the Van Gogh Museum in Amsterdam accessible to as many people as possible in order to enrich and inspire them. The fund also aims to facilitate research and improve (digital) access to the sub-collections: paintings and drawings not by Van Gogh and Japanese prints.

The Van Gogh Museum Junior Curators' Fund

The aim of this fund is to facilitate the appointment of junior curators at the Van Gogh Museum, preferably those who have recently graduated.

And the donors and named funds who wish to remain anonymous.

Gifts

Blom-de Wagt Foundation
Mr and Mrs Van der Hulst

The Sunflower Collective

Ms Y. Baauw-de Bruijn
Mr J. Baud and Mrs F. Charbon
Mr and Mrs Bekink-Johnstone
Ms M. Bianca
Mr A. Bleeker
Mr J. Bleeker
Mr R. van Boxtel and Mrs J. Emmerik
Mr and Mrs Brenninkmeijer-Kristiansen
Christie's Amsterdam
Cobra Café
Ms C.A. Collier
Ms A. Davlin
Mr G. Dekker and Mrs A. van Doorn
Ms M. van Deursen
Mr J. Doleman
Mr P. van Duinen
Ms R. Edwards
General Counsel Netherlands
Mr and Mrs Gerritse-Tuinema
Mr and Mrs van Gerwen
Mr J. van der Grinten
Mr and Mrs de Haan-Koelega
Mr Th. ten Hagen and Mrs K. de Klerkcx
Mr J. Hagenbeek
Ms K. Harmsen
Mr F. ter Heide
Ms J. Hortulanus

Mr Baron H. van Ittersum
Mr H. Jäggi
Mr I. Kantor and Mrs M. Collins
Ms L. Keizer-Hoedeman
Kingfisher Advocaten
Mr H. Laauwen and Mrs S. van den Brink
Loudon Legal
Mr and Mrs Maas-deBrouwer
Ms H. van der Meij-Tcheng
Mr R. Meppelink
Ms G. van Moppes
Ms E. Nordmann
Norton Rose Fullbright LLP
Mr and Mrs Overbosch
Ms Ch. Paauwe
Ms C. Padula-Govaert
Partners at Work
P.G. Kuijpers & Zonen
Mr and Mrs A. van Riet
Mr H. van Rijbroek
Mr and Mrs van Rijn-Patijn

Mr and Mrs Salomons
Mr and Mrs Schmetz
Mr D. Stolp and Mrs B. Hamminga
Ms J.C.B. Straatman
Ms M. Swarttouw-Schaberg
Ms T. Teves
Mr P. Tieleman
Ms I. Tjon Poe Gie
Mr and Mrs Veerkamp
Ms S. Vorst
Ms E. de Vreede
Mr P. Wakkie
Ms A. Wielinga-Venker
Mr H. Wijers and Mrs E. Sijmons
Mr and Mrs van Wijnbergen

and the supporting friends who wish to remain anonymous.

Vincent's Friends

A special thanks to all the friends of the museum: Vincent's Friends.

Conserved works

Paintings

Van Gogh Museum

Delacroix, Eugène (1798–1863), *Apollo Slays Python*, 1850, oil on canvas, 66.2 x 60.3 cm, s526S2012 [restoration by R. Boitelle in collaboration with F. van Daalen]

Gauguin, Paul (1848–1903), *Women on the Banks of the River*, 1892, oil on canvas 43.5 x 31.4 cm, s222V1962 [restoration by J. de Groot and S. van Oudheusden]

Gogh, Vincent van (1853–1890), *Cottages*, 1883, oil on canvas, 35.4 x 55.7 cm, s53V1962 [conservation by J. de Groot]

Gogh, Vincent van (1853–1890), *Farm with Stacks of Peat*, 1883, oil on canvas, 37.5 x 55 cm, s130V1962 [conservation by O. van Maanen]

The Mesdag Collection

Troyon, Constant (1810–1865), *Sheep*, voor 1859, oil on canvas, 45.5 x 37.5 cm, hwm317 [restoration by R. Boitelle]

Troyon, Constant (1810–1865), *Red-and-White Cow*, na 1847, oil on canvas, 92.3 x 73.3 cm, hwm318 [restoration by R. Boitelle]

Works on paper

Van Gogh Museum

Bernard, Émile (1868–1941), *House Among Trees: Pont-Aven*, 1888, gouache and black chalk on paper, 33.2 x 23.8 cm, d1199S2017 [conservation by N. Lingbeek]

Bonnard, Pierre (1867–1947), Trial Proof of *Boulevard* from the series *Quelques aspects de la vie de Paris*, 1896–1899, colour lithograph on paper, 40.6 x 52.7 cm, p2826S2018 [conservation by N. Lingbeek]

Bonnard, Pierre (1867–1947), Trial proof of *Greengrocer (Le marchand des quatre-saisons)* from the series *Quelques aspects de la vie de Paris*, 1896–1899, lithograph in black on paper, 43.1 x 57.1 cm, p2957S2018v [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), Two-sided drawing with preparatory drawing for *Spanish Dancer* (recto) and piece of scrap paper (verso), 1896, watercolour on paper, 30.1 x 20.1 cm, d1206S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), Two-sided drawing with sketch of *Women with Umbrellas* (recto) and preparatory drawing for *Spanish Dancer* (verso), 1896, watercolour on paper, 20 x 31.1 cm, d1207S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), Two-sided drawing with preparatory drawing for *Spanish dancer* (recto) and preparatory drawing for *Spanish dancer* (verso), 1896, watercolour on paper, 30.8 x 20.7 cm, d1208S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), Two-sided drawing with preparatory drawing for *Spanish Dancer* (recto) and preparatory drawing for *Spanish Dancer* (verso), 1896, 31.1 x 19.8 cm, d1209S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), *At the Bar (Au bar)*, 1897, wood engraving and transparent watercolour on paper, 32.9 x 33.8 cm, p2923S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), Trial Proof of *At the Bar (Au bar)*, 1897, colour wood engraving on paper, 27.8 x 38.5 cm, p2924S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), Trial Proof of *At the Bar (Au bar)*, 1897, wood engraving on paper, 29.8 x 37.4 cm, p2925S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), Trial Proof of *At the Bar (Au bar)*, 1897, wood engraving on paper, 27.1 x 38.6 cm, p2926S2018 [conservation by N. Lingbeek]

Bottini, Georges Alfred (1874–1907), *Arrival at the Masked Ball (L'arrivée au bal masqué)*, 1897, wood engraving and watercolour on paper, 33.1 x 22.8 cm, p2927S2018 [conservation by N. Lingbeek]

- Bottini, Georges Alfred (1874–1907), *Arrival at the Masked Ball (L'arrivée au bal masqué)*, 1897, wood engraving and transparent watercolour on paper, 26 x 21.3 cm, p2928S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Arrival at the Masked Ball (L'arrivée au bal masqué)*, 1897, colour wood engraving on paper, 37 x 27.3 cm, p2929S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), *Spanish Dancer (Danseuse espagnole)*, 1896, wood engraving and transparent watercolour on paper, 32.5 x 34.3 cm, p2930S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), *Spanish Dancer (Danseuse espagnole)*, 1896, wood engraving and watercolour on paper, 32.1 x 33.6 cm, p2931S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), *Spanish Dancer (Danseuse espagnole)*, 1896, wood engraving and watercolour on paper, 32.1 x 31.8 cm, p2932S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Spanish Dancer (Danseuse espagnole)*, 1896, wood engraving on paper, 32.4 x 27.1 cm, p2933S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Spanish Dancer (Danseuse espagnole)*, 1896, wood engraving on paper, 33 x 32.2 cm, p2934S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), *Conversation (L'entretien)*, 1896, colour woodcut on paper, 29.4 x 47 cm, p2935S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Conversation (L'entretien)*, 1896, colour woodcut on paper, 21 x 32.1 cm, p2936S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Conversation (L'entretien)*, 1896, colour woodcut on paper, 31.1 x 46.1 cm, p2937S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Conversation (L'entretien)*, 1896, colour woodcut on paper, 31.1 x 46.1 cm, p2938S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Conversation (L'entretien)*, 1896, colour woodcut on paper, 31.1 x 46.1 cm, p2939S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Conversation (Conversation ou Couple de maison close)*, 1896, colour woodcut on paper, 35.1 x 43.7 cm, p2940S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), Trial Proof of *Conversation (Conversation ou couple de maison close)*, 1896, colour woodcut on paper, 38.8 x 45.1 cm, p2941S2018 [conservation by N. Lingbeek]
- Bottini, Georges Alfred (1874–1907), *People in the Moonlight (Personnages au Clair de Lune)*, c. 1895–1896, colour wood engraving on paper, 14.6 x 8.4 cm, p2942S2018 [conservation by N. Lingbeek]
- Denis, Maurice (1870–1943), Two-sided print of *Reflection in the Fountain* by Maurice Denis (recto) and Trial proof of *Greengrocer* by Pierre Bonnard (verso), colour lithograph on paper, 57.1 x 43.1 cm, p2957S2018 [conservation by N. Lingbeek]
- Denis, Maurice (1870–1943), Trial Proof of *Mary Magdalene (Two Heads) (Madeleine (Deux têtes))*, 1893, colour lithograph on paper, 44.1 x 28 cm, p2958S2018 [conservation by N. Lingbeek]
- Denis, Maurice (1870–1943), Trail Proof of *Mary Magdalene (Two Heads) (Madeleine (Deux têtes))* from the album *L'Estampe originale (Album I)*, 1893, colour lithograph on paper, 41.8 x 33.3 cm, p2959S2018 [conservation by N. Lingbeek]
- Denis, Maurice (1870–1943), Trail Proof of *Mary Magdalene (Two Heads) (Madeleine (Deux têtes))* from the album *L'Estampe originale (Album I)*, 1893, colour lithograph on paper, 41.1 x 32.1 cm, p2960S2018 [conservation by N. Lingbeek]
- Denis, Maurice (1870–1943), *Mary Magdalene (Two Heads) (Madeleine (Deux têtes))*, 1893, colour lithograph on paper, 58 x 41.5 cm, p2961S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *Swallow (Hirondelle)*, frontispiece of the series *Douze eaux-fortes par Van Ryssel*, 1886, etching on paper, 11.1 x 13 cm, p2943S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *House between the rocks, Auvers (Maison dans les roches, Auvers)*, 1873, softground etching on paper, 13.4 x 10.5 cm, p2944S2018 [conservation by N. Lingbeek]

- Gachet, Paul Ferdinand (père) (1828–1909), *Madam Gachet at the piano (Madame Gachet au piano)*, 1873, etching on paper, 17.2 x 14.4 cm, p2945S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *View of Auvers-sur-Oise (Vue d'Auvers-sur-Oise)*, 1873, etching on paper, 11 x 14.8 cm, p2946S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *The nuttree of Murer, old road to Auvers (Le Noyer de Murer, vieille route d'Auvers)*, 1874, etching on paper, 9.5 x 13.2 cm, p2947S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *View of Auvers-sur-Oise ('The cabbage') (Vue d'Auvers-sur-Oise ('Le chou'))*, 1874, etching on paper, 10.9 x 14.5 cm, p2948S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *The diva (La diva)*, 1888, etching on paper, 13.4 x 10.5 cm, p2949S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *Monticelli Pictor*, 1892, etching on paper, 18.8 x 14.5 cm, p2950S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *The Haystacks (at sea) (Les Meules (au bord de la mer))*, 1893, etching on paper, 9.9 x 12.9 cm, p2951S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *The house in ruins (Auvers) (La maison en ruine (Auvers))*, 1894, etching on paper, 12.3 x 17.2 cm, p2952S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *View of Pierrelaye (Vue de Pierrelaye)*, 1896, etching on paper, 9.9 x 12.8 cm, p2953S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *Flooding in Auvers (Inondations à Auvers)*, 1897, etching on paper, 10.3 x 13.6 cm, p2954S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *Flooding in Auvers (Inondations à Auvers)*, 1897, etching on paper, 10.2 x 13.7 cm, p2955S2018 [conservation by N. Lingbeek]
- Gachet, Paul Ferdinand (père) (1828–1909), *The Hanged Man's House, Sunken Paht at Auvers (La maison du pendu, chemin creux à Auvers)*, 1873, etching on paper, 10.3 x 13.7 cm, p2956S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Landscape at the Hermitage (Paysage à l'Hermitage (Pontoise))*, 1880, drypoint in black on laid paper, 21.3 x 29.8 cm, p2831S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Noël's Farm (Osny) (La ferme à Noël (Osny))*, 1884, etching, aquatint and drypoint in black on laid paper, 36.9 x 27.6 cm, p2832S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Market Traders in Conversation (Marchandes en conversation)*, 1882–1895, monotype in black on wove paper, 20.5 x 13 cm, p2833S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Sunset (Le coucher de soleil)*, 1879–1880, monotype in black on laid paper, 16.4 x 22.6 cm, p2834S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Ploughing (Le labour) (plate 1 from Work in the Fields (Les travaux des Champs))*, 1895–1898, lithograph in black on Chinese paper, 19.3 x 26.4 cm, p2835S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *By The Waterside (Au bord de l'eau)*, 1863, etching in black on laid paper, 54 x 34.9 cm, p2836S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Field near Asnières (Prairie près d'Asnières)*, 1864, etching in black on laid paper, 35.6 x 45 cm, p2837S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *In the Fields at Ennery (Dans les champs, à Ennery)*, 1875, drypoint in black on laid paper, 30.9 x 47.7 cm, p2838S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woodlands at the Hermitage (Paysage sous bois, à l'Hermitage (Pontoise))*, 1879, etching, drypoint, aquatint, soft-ground etching and emery paper in black on Japanese paper, 26.8 x 35.4 cm, p2839S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman Emptying a Wheelbarrow (Femme vidant une brouette)*, 1878–1880, etching, drypoint and aquatint in black on laid paper, 50 x 36.2 cm, p2840S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Path at Pontoise (Sente des Pouilleux, à Pontoise (grande planche))*, 1880, drypoint in black on laid paper, 43.5 x 33.8 cm, p2841S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Maid Shopping (La bonne faisant son marché)*, 1888, etching and drypoint in black on Chinese paper, 35 x 22.6 cm, p2842S2018 [conservation by N. Lingbeek]

- Pissarro, Camille (1830–1903), *Goose Girl (Gardeuse d'oies)*, 1888, etching and emery paper in black on laid paper, 22.9 x 27.9 cm, p2843S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Goose Girl (Gardeuse d'oies)*, 1888, etching and emery paper in black on Chinese paper, 15 x 19.5 cm, p2844S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Goose Girl (Gardeuse d'oies)*, 1888, etching and emery paper in black on laid paper, 15.3 x 20.1 cm, p2845S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Women Bathing (Baigneuses)*, 1888, monotype in black on laid paper, 16.5 x 20.9 cm, p2846S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Old Cottage (La mesure)*, 1879, etching, aquatint and soft-ground etching in four colours on laid paper, 27 x 26.7 cm, p2847S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Quay in Bruges: Quai des Ménétriers (Quai des Ménétriers, à Bruges)*, 1894, etching and etched tone in black on laid paper, 16.2 x 19.3 cm, p2848S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Banks of the River in Rouen (Les berges à Rouen)*, 1893–1895, etching and wire brush in black on paper, 24.3 x 31.6 cm, p2849S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Beggar Women (Mendiantes)*, 1894, etching, drypoint and soft-ground etching in black on Japanese paper, 38.5 x 25.9 cm, p2850S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Beggar Women (Mendiantes)*, 1894, etching, drypoint and soft-ground etching in four colours on laid paper, 31.2 x 21.7 cm, p2851S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Market at Gisors; Rue Cappeville (Marché de Gisors (Rue Cappeville))*, 1894–1895, etching, drypoint and emery paper in four colours on wove paper, 29.9 x 21 cm, p2852S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman Bathing: with Geese (Baigneuse aux oies)*, 1895, etching, drypoint and wire brush in black on laid paper, 16.2 x 20.5 cm, p2853S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman Bathing: with Geese (Baigneuse aux oies)*, 1895, etching, drypoint and wire brush in black on laid paper, 21.6 x 21.5 cm, p2854S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Four Women Bathing (Les quatre baigneuses)*, 1894–1895, etching and aquatint in black on laid paper, 39.1 x 25.7 cm, p2855S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Narrow Street in Rouen (Petite rue nationale, à Rouen)*, 1896, etching in black on laid paper, 43 x 30.5 cm, p2856S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Quay at Rouen: Quai de Paris (Quai de Paris, à Rouen)*, 1896, etching, soft-ground etching and wire brush in black on laid paper, 18.6 x 20.4 cm, p2857S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Quay at Rouen: Quai de Paris (Quai de Paris, à Rouen)*, 1896, etching, soft-ground etching and wire brush in black on laid paper, 31.5 x 20 cm, p2858S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Peasant Women (Paysannes)*, 1896, zincograph in black on wove paper, 38.5 x 27.2 cm, p2859S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Street in Paris: Rue St Lazare (Rue Saint-Lazare, Paris)*, 1897–1898, lithograph in black on chine collé on wove paper, 37.4 x 27.3 cm, p2860S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Plough (La charrue)*, 1898–1901, lithograph in four colours on wove paper, 39.9 x 28.3 cm, p2861S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman Weeding (La sarcleuse)*, 1887–1888, etching and drypoint in black on laid paper, 31.5 x 23 cm, p2862S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Grandmother in her Armchair (the Artist's Mother) (Grand'mère dans son fauteuil (la mère d'artiste))*, 1888, drypoint in black on laid paper, 18.6 x 13.1 cm, p2863S2018 [conservation by N. Lingbeek]

- Pissarro, Camille (1830–1903), *Grandmother in her Armchair (the Artist's Mother) (Grand'mère dans son fauteuil (la mère d'artiste))*, 1888, drypoint in black on laid paper, 23.3 x 24.9 cm, p2864S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Grandmother in her Armchair (the Artist's Mother) (Grand'mère dans son fauteuil (la mère d'artiste))*, 1888, drypoint in black on wove paper, 23.2 x 15.7 cm, p2865S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Maid Shopping (La bonne faisant son marché)*, 1888, etching and drypoint in black on Chinese paper, 19.7 x 14 cm, p2866S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Cows in the Field at Éragny, near Gisors (Vaches dans les prairies d'Éragny, près Gisors)*, 1888, etching and drypoint in black on laid paper, 22.7 x 28.1 cm, p2867S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Grandmother: Light Effect (Grand'mère: effet de lumière)*, 1889, etching and drypoint in black on laid paper, 21.7 x 27.5 cm, p2868S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman at a Gate (Femme à la barrière)*, 1889, etching and drypoint in black on simili Japon, 31.6 x 21.4 cm, p2869S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman at a Gate (Femme à la barrière)*, 1889, etching and drypoint in brown on laid paper, 23.7 x 15.6 cm, p2870S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman at a Gate (Femme à la barrière)*, 1889, etching and drypoint in black on laid paper, 28.8 x 14.9 cm, p2871S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Peasant Woman Forking the Ground (Paysanne à la fourche)*, 1889, etching and aquatint in black on paper, 20.2 x 15.5 cm, p2872S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Women Minding Cows (Femmes gardant des vaches)*, 1889, drypoint in brown on laid paper, 13 x 18.7 cm, p2873S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Women Minding Cows (Femmes gardant des vaches)*, 1889, etching and drypoint in black on laid paper, 22 x 28 cm, p2874S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Children Talking (Enfants causants)*, 1889, etching in black on laid paper, 18.5 x 28 cm, p2875S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Camille Pissarro, a Self-Portrait (Camille Pissarro, par lui-même)*, 1890–1891, etching and grains au sel in black on laid paper, 36 x 25.5 cm, p2876S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Lucien Pissarro (Portrait de Lucien Pissarro)*, 1890, etching in black on wove paper, 28.5 x 22 cm, p2877S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Church and Farm at Éragny (La ferme d'Éragny)*, 1895, etching in black on laid paper, 22.3 x 30.2 cm, p2878S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Vegetable Market at Pontoise (Marché aux légumes, à Pontoise)*, 1891, etching, soft-ground etching and drypoint in black on laid paper, 30.9 x 25 cm, p2879S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Noëls Farm (Osny) (La ferme à Noël (Osny))*, 1884, drypoint in black on laid paper, 35.9 x 27.2 cm, p2880S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Noëls Farm (Osny) (La ferme à Noël (Osny))*, 1884, etching, drypoint and aquatint in black on laid paper, 36.6 x 27.4 cm, p2881S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Harbour at Rouen (with Chimney) (Port de Rouen (avec cheminées))*, 1883–1885, etching in black on laid paper, 26.5 x 35 cm, p2882S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Field and Mill at Osny (Prairie et moulin, à Osny)*, 1885, drypoint in black on laid paper, 27.3 x 36.7 cm, p2883S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *View of Pontoise (Vue de Pontoise)*, 1885, drypoint and aquatint in black on laid paper, 27.5 x 37.4 cm, p2884S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *View of Pontoise (Vue de Pontoise)*, 1885, etching, aquatint and drypoint in black on laid paper, 27.5 x 37 cm, p2885S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *View of Pontoise (Vue de Pontoise)*, 1885, etching, drypoint and aquatint in black on laid paper, 26.5 x 37.2 cm, p2886S2018 [conservation by N. Lingbeek]

- Pissarro, Camille (1830–1903), *Peasant Woman among the Cabbages (Paysanne dans les choux)*, 1885, drypoint and soft-ground etching in black on laid paper, 31.9 x 20.7 cm, p2887S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Peasant Woman among the Cabbages (Paysanne dans les choux)*, 1885, etching, drypoint and soft-ground etching in black on laid paper, 30.2 x 21.5 cm, p2888S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Street in Rouen: Rue de l'Épicerie (Rue de l'Épicerie, à Rouen)*, 1886, etching in black on laid paper, 34.6 x 27.2 cm, p2889S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Square in Rouen: Place de la République (Place de la République, à Rouen)*, 1883, etching and aquatint in black on laid paper, 27.9 x 33.8 cm, p2890S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *A Street in Rouen (Rue des Arpents) (Une rue à Rouen (Rue des Arpents))*, 1883, etching and drypoint in black on laid paper, 30.8 x 21.5 cm, p2891S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Landscape at Pontoise (Apple Trees) (Paysage à Pontoise (pommiers))*, 1873, etching in black on wove paper, 17.7 x 21.4 cm, p2892S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Road to Rouen: The Hills of Pontoise (Route de Rouen: les hauteurs de Pontoise)*, 1874, drypoint in black on wove paper, 26 x 27.9 cm, p2893S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman Selling Chestnuts (Marchande de marrons)*, 1878, drypoint in black on laid paper, 43.4 x 30.2 cm, p2894S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Old Cottage (La mesure)*, 1879, aquatint in black on laid paper, 22.7 x 17.8 cm, p2895S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Old Cottage (La mesure)*, 1879, etching, aquatint and soft-ground etching in black on laid paper, 26.1 x 20.1 cm, p2896S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Old Cottage (La mesure)*, 1879, etching, aquatint and soft-ground etching in black on laid paper, 26.5 x 21.5 cm, p2897S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Rain Effect (Effet de pluie)*, 1879, etching, aquatint and wire brush on laid paper, 19.5 x 25.1 cm, p2898S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Rain Effect (Effet de pluie)*, 1879, etching, aquatint and wire brush in black on wove paper, 24.8 x 32.4 cm, p2899S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Peasant: Le Père Melon (Paysan: le père melon)*, 1879, etching and drypoint on laid paper, 20.3 x 29.3 cm, p2900S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Peasant: le Père Melon (Paysan: le père melon)*, 1879, etching, aquatint and drypoint in black on wove paper, 22.7 x 31.5 cm, p2901S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Tree and Ploughed Field (Arbre et terrain labouré)*, c. 1879, etching and aquatint in black on laid paper, 20.1 x 27.5 cm, p2902S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Castle of La Roche-Guyon (Château de la Roche-Guyon)*, 1880, drypoint and aquatint in black on laid paper, 25.8 x 35.7 cm, p2903S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Path at Pontoise (Sente des Pouilleux, à Pontoise (grande planche))*, 1880, drypoint in black on laid paper, 35.8 x 26 cm, p2904S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Square in Rouen: Place de la République (Effect of Rain) (Place de la République, Rouen (effet de pluie))*, 1883, etching and aquatint in black on laid paper, 24.2 x 15.6 cm, p2905S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Promenade à Rouen: Cours Boieldieu (Cours Boieldieu, à Rouen (planche en hauteur))*, 1884– 1896, etching and drypoint in black on laid paper, 27.5 x 20.2 cm, p2906S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Riverside at Rouen: Côte Sainte-Catherine (Côte Sainte-Catherine, à Rouen)*, 1883–1884, etching, drypoint and aquatint in black on laid paper, 23.7 x 31.5 cm, p2907S2018 [conservation by N. Lingbeek]

- Pissarro, Camille (1830–1903), *Peasant Woman Feeding Child (Paysanne donnant à manger à un enfant)*, 1874, etching in brown on wove paper, 27.2 x 17.9 cm, p2908S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woodlands at the Hermitage (Paysage sous bois, à l'Hermitage (Pontoise))*, 1879, aquatint and soft-ground etching in black on wove paper, 31.4 x 48.9 cm, p2909S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman with Wheelbarrow (Femme à la brouette)*, 1882, drypoint in black on wove paper, 35.7 x 25.5 cm, p2910S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Street in Rouen: Rue du Gros-Horloge (Rue du Gros-Horloge, à Rouen)*, 1883–1885, etching and drypoint in black on laid paper, 27 x 18.3 cm, p2911S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *A Street in Rouen: Rue des Arpents (Une rue à Rouen (Rue des Arpents))*, 1887, etching and drypoint in black on laid paper, 36.9 x 27.4 cm, p2912S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Maid Shopping (La bonne faisant son marché)*, 1888, etching and drypoint in black on wove paper, 19.8 x 14.5 cm, p2913S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Children Talking (Enfants causants)*, 1889, etching in black on laid paper, 22.2 x 27.6 cm, p2914S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *A Peaceful Sunday in the Wood (Repos du dimanche)*, 1891, etching in black on laid paper, 30.4 x 43.2 cm, p2915S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Peasant Women in a Field of Beans (Paysannes dans un champ de haricots)*, 1891, etching and soft-ground etching in black on laid paper, 43.1 x 29.8 cm, p2916S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *The Banks of the River in Rouen (Les berges à Rouen)*, c. 1893, etching and wire brush in black on wove paper, 17.6 x 27.5 cm, p2917S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman Bathing, Viewed from behind (Baigneuse vue de dos)*, 1895, etching and aquatint in brown on wove paper, 32.2 x 23.3 cm, p2918S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Two Women Bathing (Les deux baigneuses)*, 1895, etching, soft-ground etching and wire brush in black on laid paper, 22.6 x 16.5 cm, p2919S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Narrow Street in Rouen (Petite rue nationale, à Rouen)*, 1896, etching in black on laid paper, 43.1 x 30.5 cm, p2920S2018 [conservation by N. Lingbeek]
- Pissarro, Camille (1830–1903), *Woman Sitting by a Pond (Femme assise au bord d'un étang)*, c. 1874, lithograph in black on wove paper, 34.8 x 27.1 cm, p2921S2018 [conservation by N. Lingbeek]
- Rivière, Henri (1864–1951), *Series Les trente-six vues de la Tour Eiffel*, 36 lithographs in four colours and letterpress printing, bound in a hardcover, in a slipcase, 23.4 x 29.1 cm, p1985S2002 [conservation by N. Lingbeek]
- Toulouse-Lautrec, Henri de (1864–1901), *For You! (Pour toi !...)* from the series *Les vieilles histoires*, 1893, lithograph on paper, 32.4 x 25.3 cm, p2827S2018 [conservation by N. Lingbeek]
- Toulouse-Lautrec, Henri de (1864–1901), *Sleepless Night (Nuit blanche)* from the series *Les vieilles histoires*, 1893, lithograph on paper, 32.1 x 24.9 cm, p2828S2018 [conservation by N. Lingbeek]
- Toulouse-Lautrec, Henri de (1864–1901), *Last Ballad (Ultime balade)* from the series *Les vieilles histoires*, 1893, lithograph on paper, 32.4 x 25 cm, p2829S2018 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of the Frontispiece of the series *Paysages et intérieurs*, colour lithograph on paper, 53 x 42 cm, p2807S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of *A Game of Checkers (La partie de dames)* from the series *Paysages et intérieurs*, 1899, colour lithograph and chalk on paper, 40.5 x 32.7 cm, p2808S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of *The Avenue (L'avenue)* from the series *Paysages et intérieurs*, 1896–1899, colour lithograph on paper, 40.8 x 49.3 cm, p2809S2017 [conservation by N. Lingbeek]

- Vuillard, Edouard (1868–1940), Trial proof of *Across the Fields (A travers champs)* from the series *Paysages et intérieurs*, 1896–1899, lithograph in five colours on Chinese paper, 32 x 49.5 cm, p2810S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), *Interior with a Hanging Lamp (Intérieur à la suspension)* from the series *Paysages et intérieurs*, 1899, colour lithograph on paper, 38.8 x 30 cm, p2811S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), *Interior with Pink Wallpaper I (Intérieur aux tentures roses I)* from the series *Paysages et intérieurs*, 1896–1899, colour lithograph on paper, 39.2 x 30.7 cm, p2812S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of *Interior with Pink Wallpaper II (Intérieur aux tentures roses II)* from the series *Paysages et intérieurs*, 1899, colour lithograph on paper, 39.3 x 31.2 cm, p2813S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof for *Interior with Pink Wallpaper III (Intérieur aux tentures roses III)* from the series *Paysages et intérieurs*, 1896–1899, colour lithograph on paper, 42 x 35 cm, p2814S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of *The Hearth (L'âtre)* from the series *Paysages et intérieurs*, 1896–1899, colour lithograph on paper, 48 x 34 cm, p2815S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of *On the Pont de l'Europe (Sur le Pont de l'Europe)* from the series *Paysages et intérieurs*, 1896–1899, colour lithograph on paper, 34.5 x 41 cm, p2816S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of *Pastry Shop (La pâtisserie)* from the series *Paysages et intérieurs*, 1896–1899, colour lithograph on paper, 43 x 33.8 cm, p2817S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), Trial proof of *The Cook (La cuisinière)* from the series *Paysages et intérieurs*, 1896–1899, colour lithograph on paper, 41.5 x 33 cm, p2818S2017 [conservation by N. Lingbeek]
- Vuillard, Edouard (1868–1940), *The Two Sisters-in-Law (Les deux belles-soeurs)* from the series *Paysages et intérieurs*, 1899, colour lithograph on paper, 37 x 33.3 cm, p2819S2017 [conservation by N. Lingbeek]

Frames

Van Gogh Museum

- Boughton, George Henry (1833–1905), *God Speed! Pilgrims setting out for Canterbury*, 1874, oil on canvas, 122 x 184 cm, s380M1986 [restoration by R. Velsink]
- Gogh, Vincent van (1853–1890), *Self-Portrait with Grey Felt Hat*, 1887, oil on canvas, 44.5 x 37.2 cm, s16V1962 [new frame by Arnold Wiggins & Sons Limited]
- Gogh, Vincent van (1853–1890), *The Zouave*, 1888, oil on canvas, 65.8 x 55.7 cm, s67V1962 [new frame by Arnold Wiggins & Sons Limited]

The Mesdag Collection

- Bosboom, Johannes (1817–1891), *Interior of the church in Maassluis*, 1856–1873, 43.2 x 54 cm, hwm47 [restoration by R. Velsink]
- Bosboom, Johannes (1817–1891), *Interior of the Great or St Lawrence's Church in Alkmaar*, 1870–1887, 67.4 x 61.5 cm, hwm48 [restoration by R. Velsink]
- Bosch, Etienne (1863–1933), *London Bridge*, 1896, 41.7 x 65 cm, hwm50 [restoration by R. Velsink]
- Delacroix, Eugène (1798–1863), *Raising of the Cross*, date unknown, 41 x 52.1 cm, hwm113 [restoration by R. Velsink]
- Dupré, Jules (1811–1889), *Le Crottoy*, 1865–1872, 49.5 x 60.5 cm, hwm124 [restoration by R. Velsink]
- Dupré, Jules (1811–1889), *Evening*, c. 1875–1880, 46 x 55 cm, hwm126 [restoration by R. Velsink]
- Fortuny y Marsal, Mariano (1838–1874), *Anchorite*, 1869–1878, 37 x 49.5 cm, hwm131 [restoration by R. Velsink]
- Houten, Barbara Elisabeth van (1862–1950), *Poppies*, date unknown, 59.8 x 39.5 cm, hwm150B [restoration by R. Velsink]

Mauve, Anton (1838–1888), *Sheep in a shed*, c. 1879, 32 x 46 cm, hwm215 [restoration by R. Velsink]

Mesdag-van Houten, Sientje (1834–1909), *In the Dunes*, date unknown, 35 x 51.8 cm, hwm245 [restoration by R. Velsink]

Mesdag-van Houten, Sientje (1834–1909), *Evening in the beech forest*, date unknown, 68.7 x 35.1 cm, hwm249 [restoration by R. Velsink]

Millet, Jean-François (1814–1875), *Les travaux des champs*, 1853, c. 22 x 13.5 cm, hwm268A [restoration by R. Velsink]

Rochussen, Charles (1814–1894), *The Nijmegen civic authorities receiving Emperor Charles V*, c. 1894, 44.6 x 58.4 cm, hwm277 [restoration by R. Velsink]

Rousseau, Théodore (1812–1867), *The Descent of the Cattle in the Jura Mountains* (sketch), c. 1834–1835, 114 x 59.8 cm, hwm287 [restoration by R. Velsink]

Zilcken, Philip (1857–1930), *View of Lausanne*, after Matthijs Maris, 1888, 35.1 x 83.6 cm, hwm342 [restoration by R. Velsink]

Collection information

Library statistics

Number of acquisitions: 456.

Number of metres of books relocated: approx. 578 metres.

Number of visitors: approx. 500 external visitors, including 80 art librarians who visited us on 5 October 2018 during the Art Discovery Group Catalogue Congress.

Notable acquisitions

Louis Godefroy, *L'oeuvre gravé de Félix Vallotton (1865-1925)*, Paris, 1932. Issue III from the deluxe edition, with woodcuts by Vallotton: *L'Etranger*.

Hans W. Singer, *Die Moderne Graphik. Eine Darstellung für Deren Freunde und Sammler*, Leipzig, 1914. Issue 126 from the deluxe edition of 200 copies, with four etchings by Max Klinger, Edouard Manet, Max Slevogt and William Strang.

Robert de Montequiou, *Paul Helleu. Peintre et graveur*, Paris, 1913. Issue III in a limited run of 100 numbered copies on Japanese paper.

George Auriol, *Steinlen et la rue*, Paris, 1930.

Acquisition of the archive of English art historian and Van Gogh expert Ronald Pickvance (1930-2017).

Digitisation statistics

Total: 1,250,000 pages digitised from 353,000 documents.

- 1 Documentation: 252,498 documents
These are documents concerning all of the works by Vincent van Gogh, all of the works in the collection, and by contemporaries. In addition, documents linked to themes, letters, prints, etc., related to Van Gogh.
- 2 Objects: 47,261 documents
Images such as photographs, negatives, Ektachromes, slides, posters, etc.
- 3 Archives: 26,986 documents
Archives acquired by the Van Gogh Museum such as the Pickvance archive, Tralbaut archive, Wylie archive, etc.
- 4 Work documents: 19,224 documents
Including the Expertise archive and the Acquisitions archive.
- 5 Literature: 7,860 documents
Articles, magazines and unique books.

Overview of outgoing loans

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
683-2	Noordbrabants Museum, 's-Hertogenbosch	Het verhaal van Brabant 2	Noordbrabants Museum, 's-Hertogenbosch	18-01-2016 t/m 01-02-2020	s0072V1962	Gogh, Vincent van	Head of a Woman
683-2	Noordbrabants Museum, 's-Hertogenbosch	Het verhaal van Brabant 2	Noordbrabants Museum, 's-Hertogenbosch	18-01-2016 t/m 01-02-2020	s0152V1962	Gogh, Vincent van	Basket of Potatoes
683-3	Noordbrabants Museum, 's-Hertogenbosch	Het verhaal van Brabant 3	Noordbrabants Museum, 's-Hertogenbosch	01-05-2016 t/m 01-02-2020	s0007V1962	Gogh, Vincent van	Woman Sewing
683-3	Noordbrabants Museum, 's-Hertogenbosch	Het verhaal van Brabant 3	Noordbrabants Museum, 's-Hertogenbosch	01-05-2016 t/m 01-02-2020	s0058V1962	Gogh, Vincent van	Woman with a Mourning Shawl
UB2013-010.07	Fondation Vincent van Gogh Arles, Arles	Van Gogh Museum in Arles, one-year loan 4	Fondation Vincent van Gogh Arles, Arles	03-03-2017 t/m 03-04-2018	s0041V1962	Gogh, Vincent van	Entrance to a Quarry
UB2012-039.04	Rijksmuseum Amsterdam, Amsterdam	Long-term loan to the Rijksmuseum 2017-2018	Rijksmuseum Amsterdam, Amsterdam	01-06-2017 t/m 01-06-2018	s0064V1962	Gogh, Vincent van	The Hill of Montmartre with Stone Quarry
UB2012-039.04	Rijksmuseum Amsterdam, Amsterdam	Long-term loan to the Rijksmuseum 2017-2018	Rijksmuseum Amsterdam, Amsterdam	01-06-2017 t/m 01-06-2018	s0098V1962	Gogh, Vincent van	Square Saint-Pierre at Sunset
UB2017-005	Rijksmuseum Amsterdam, Amsterdam	Matthijs Maris	Rijksmuseum Amsterdam, Amsterdam	06-10-2017 t/m 07-01-2018	hwm0197	Maris, Matthijs	The Bride
UB2017-005	Rijksmuseum Amsterdam, Amsterdam	Matthijs Maris	Rijksmuseum Amsterdam, Amsterdam	06-10-2017 t/m 07-01-2018	hwm0198	Maris, Matthijs	The Kitchen Princess
UB2017-005	Rijksmuseum Amsterdam, Amsterdam	Matthijs Maris	Rijksmuseum Amsterdam, Amsterdam	06-10-2017 t/m 07-01-2018	s0143B1996	Maris, Matthijs	Head of a Sheep
UB2017-005	Rijksmuseum Amsterdam, Amsterdam	Matthijs Maris	Rijksmuseum Amsterdam, Amsterdam	06-10-2017 t/m 07-01-2018	s0412M1990	Maris, Matthijs	Girl Herding Goats
UB2017-029	Museum Helmond, Helmond	Constantin Meunier	Museum Helmond, Helmond	08-10-2017 t/m 04-03-2018	hwm0465	Meunier, Constantin	Christ at the Wipping-Post, Ecce Homo
UB2015-033.02	Musée d'Orsay, Paris	Gauguin, l'Alchimiste	Galeries nationales du Grand Palais, Paris	09-10-2017 t/m 21-01-2018	v0037V1978	Gauguin, Paul	Cleopatra Pot
UB2015-029	Réunion des Musées Nationaux-Grand Palais, Paris	Jean-François Millet	Palais des Beaux-Arts (Lille), Lille	12-10-2017 t/m 22-01-2018	hwm0262	Millet, Jean-François	Hagar and Ishmael
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2708-003S2013	Feure, Georges de	Under misty skies (Sous les ciels brouillés) from the series Bruges mystique et sensuelle
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2553-011S2010	Hermann-Paul	Cover
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	s0521S2011	Vuillard, Edouard	The Mumps
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2489aS2006	Simas, Eugène-Martial	Cover for the series Suite de paysages
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2489fS2006	Dulac, Charles Marie	Plate 1 (Planche 1) from the series Suite de paysages
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2489kS2006	Dulac, Charles Marie	Plate 4 (Planche 4) from the series Suite de paysages
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2527S2009	Rysselberghe, Théo Van	Nude Standing, Woman Bather (Nu debout, baigneuse)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	d1152S2009	Laboureur, Jean-Emile	Design for The Laundry (Le linge) from the series Toilettes
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	v0275S2009	Laboureur, Jean-Emile	Woodblock for The Laundry (Le linge) from the series Toilettes
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0158V1962	Utagawa Kunisada	View of the Spring Rain, left sheet of a triptych
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0242V1962	Utagawa Kunisada	The Fourth Month: The First Cuckoo, from the series The Twelve Months, left sheet of a triptych
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0243V1962	Utagawa Kunisada	The Fourth Month: The First Cuckoo, from the series The Twelve Months, central sheet of a triptych

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0244V1962	Utagawa Kunisada	The Fourth Month: The First Cuckoo, from the series The Twelve Months, right sheet of a triptych
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0489V1962	Tsukioka Yoshitoshi	The Actor Kawarazaki Gonjūrō in the Role of Danjūrō the Seventh
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0040V1962	Keisai Eisen	The Teahouse at Night
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0082V1962	Utagawa Hiroshige	The Tanabata Festival in the Flourishing City, from the series One Hundred Views of Famous Places in Edo
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0418V1962	Utagawa Kuniyoshi	Wanting to See the Early Blooming, Miniature Landscapes from Bitchū Province, from the series Set of Illustrations of Wonderful Mountains and Oceans
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	n0442V1962	Utagawa Kuniyoshi	Girl Feeding Ducks, left sheet of the triptych Water: A Drifting Boat, from the series Visual Parody of the Five Elements
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p0955S1998	Chéret, Jules	Poster for the 4th Exhibition of Blanc et Noir in the Pavillon de la Ville de Paris (1 October-30 November 1890)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p0311V1982	Steinlen, Théophile Alexandre	Poster for the Tour of Le Chat Noir
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p0885N1996	Redon, Odilon	Profile of Light (Profil de lumière)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p0909N1996	Bonnard, Pierre	Poster for the brand France-Champagne
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	s0423V1991	Denis, Maurice	Dread
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	s0432M1992	Myrbach-Rheinfeld, Felician von	At the Printer's
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2480S2006	Denis, Maurice	Sagesse
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	d1121V2004	Denis, Maurice	Preparatory drawing for the cover of the series Amour
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2437dV2004	Gauguin, Paul	Breton Bathers (Baigneuses Bretonnes) from the series Volpini
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2437gV2004	Gauguin, Paul	Joys of Brittany (Joies de Bretagne) from the series Volpini
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2437kV2004	Gauguin, Paul	Human Misery (Misères humaines) from the series Volpini
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1794V2000	Rippl-Rónai, József	Artists' book Les vierges by Georges Rodenbach
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1793V2000	Pitcairn-Knowles, James	Artists' book Les tombeaux by Georges Rodenbach
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1789V2000	Denis, Maurice	Le voyage d'Urien
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1977S2002	Laboureur, Jean-Emile	Awakening (Réveil)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1978S2002	Laboureur, Jean-Emile	A Woman Inspecting a Corn in Front of a Striped Wallpaper (Le cor au papier peint rayé)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1979S2002	Laboureur, Jean-Emile	Cold Water (L'eau fraîche)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1980S2002	Laboureur, Jean-Emile	Fallen Pin (L'épingle tombée)

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1981S2002	Laboureur, Jean-Emile	The Laundry (Le linge)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1982S2002	Laboureur, Jean-Emile	The Corset (Le corset)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1985S2002	Rivière, Henri	Series Les trente-six vues de la Tour Eiffel
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1777V2000	Bonnard, Pierre	Le petit solfège
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1711V2000	Vuillard, Edouard	The Dressmaker (La couturière)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1164V2000	Vuillard, Edouard	Tuileries Garden (Le Jardin des Tuileries)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1194V2000	Vuillard, Edouard	The Avenue (L'avenue)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1196V2000	Vuillard, Edouard	Interior with a Hanging Lamp (Intérieur à la suspension)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1204V2000	Vuillard, Edouard	The Two Sisters-in-Law (Les deux belles-soeurs)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1208V2000	Roussel, Ker-Xavier	Woman in a Striped Dress (Femme en robe à rayures)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1210V2000	Roussel, Ker-Xavier	Cupids Playing Around a Nymph (Amours jouant auprès d'une nymphe)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1214V2000	Roussel, Ker-Xavier	The Spring (La source)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1270V2000	Feure, Georges de	The Eclipse (L'eclipse) from the series Bruges mystique et sensuelle
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1278V2000	Bonnard, Pierre	Soldier of the Republican Guard of the City of Paris (Garde municipale)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1284V2000	Bonnard, Pierre	Portrait of Ambrose Vollard (Portrait d'Ambrose Vollard)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1336V2000	Vuillard, Edouard	Theatre programme for La Vie muette by Maurice Beaubourg (Théâtre de l'Oeuvre, 27 November 1894)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1362V2000	Muller, Alfredo	Theatre programme for L'echelle by Gustave van Zype and Le balcon by Gunnar Heiberg (Théâtre de l'Oeuvre, 18 February 1898)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1363V2000	Munch, Edvard	Theatre programme for Peer Gynt by Henrik Ibsen (Théâtre de l'Oeuvre, 12 November 1896)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1365V2000	Ranson, Paul Elie	Theatre programme for La cloche engloutie by Gerhart Hauptmann (Théâtre de l'Oeuvre, 5 March 1897)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1386V2000	Maillol, Aristide	Profile of a Young Girl (Profil de jeune fille)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1410V2000	Bonnard, Pierre	In the Street (Dans la rue)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1108V2000	Bonnard, Pierre	The Little Laundress (La petite blanchisseuse)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p0996V2000	Bonnard, Pierre	Poster for the journal La Revue blanche
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1000V2000	Vuillard, Edouard	Bicycle

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1001V2000	Denis, Maurice	Poster for the newspaper La Dépêche de Toulouse
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1002V2000	Bonnard, Pierre	Poster for the exhibition Les peintres-graveurs at Galerie Vollard (Paris, 15 June-20 July 1896)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1013V2000	Pitcairn-Knowles, James	The Bath (Le bain)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p1128V2000	Rippl-Rónai, József	The Village fair (La fête au village)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2529S2010	Steinlen, Théophile Alexandre	At La Bodinière (A la Bodinière)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2552-004S2010	Hermann-Paul	She's a Social Success (Elle a des succès dans le monde)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2552-007S2010	Hermann-Paul	And the Intoxication of Adultery (Et les ivresses de l'adultère)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2616S2011	Auriol, George	Cover for the album L'Album des peintres-graveurs
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2633S2011	Robbe, Manuel	Two Women Looking at Prints (Deux femmes regardant des estampes)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2648S2012	Rodin, Auguste	Artists' book Le jardin des supplices by Octave Mirbeau
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2653S2012	Hermann-Paul	Poster for the 17th or 18th Exhibition of Salon des Cent at La Plume (Paris, January 1896)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2654S2012	Maillol, Aristide	The Wave (La vague)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2663S2012	Rivière, Henri	Poster for the performances Clairs de lune by Georges Fragerolle, L'honnête gendarme by Jean Richepin and Le treizième travail d'Hercule by Eugène Courboin (Le Chat Noir, 16 December 1896)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2672S2012	Roche, Pierre	Artists' book La Loïe Fuller by Roger Marx
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	d1174S2012	Denis, Maurice	Design for Mary Magdalene (Two Heads) (Madeleine (Deux têtes)) from the album L'Estampe originale (Album I)
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2702S2012	Rivière, Henri	Music Book La marche à l'étoile by Georges Fragerolle
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2708-001S2013	Feure, Georges de	Cover
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2708-011S2013	Feure, Georges de	Bizarre landscape (Paysage bizarre) from the series Bruges mystique et sensuelle
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2720S2012	Rivière, Henri	Postcards La marche à l'étoile
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	v0286S2013	Toulouse-Lautrec, Henri de	Lithographic stone for Nuit blanche from the series Les vieilles histoires
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2763S2015	Willette, Adolphe	The Publisher André Marty
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2764S2015	Grasset, Eugène	The Print and the Poster (L'Estampe et l'affiche), poster for the journal L'Estampe et l'affiche
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2772S2015	Mathey, Paul	The Print Collector Eugène Rodrigues
UB2015-011.02	Van Gogh Museum, Amsterdam	Prints in Paris 1900: From Elite to the Street	Mitsubishi Ichigokan Museum of Art, Tokyo	18-10-2017 t/m 08-01-2018	p2777V2015	Toulouse-Lautrec, Henri de	The Female Clown at the Moulin rouge (La clownesse au Moulin rouge)

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	b0532bV1962	Gogh, Vincent van	Letter from Vincent van Gogh to Theo van Gogh with sketch of Album of Drawings
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	d0335V1962	Gogh, Vincent van	Arums
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	d0346V1962	Gogh, Vincent van	Park with Fence
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	d0425V1962	Gogh, Vincent van	Tassel Hyacinth
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	n0111V1962	Utagawa Hiroshige III	Album New Selection of Birds and Flowers
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	n0362V1962	Utagawa Kunisada II	The Geisha Ohide, Okane, Omina Okaku and Okatsu as Musicians and the Girl Kosame as a Butterfly, left sheet of the triptych The Performance of 'Long Life of the Pine Tree, in Modern Style'
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	n0363V1962	Utagawa Kunisada II	The Maiko Kodayū and Imamurasaki in Costume, central sheet of the triptych The Performance of 'Long Life of the Pine Tree, in Modern Style'
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	n0364V1962	Utagawa Kunisada II	The Geisha Okiku, Okoto, Osaku, Otama and Otoyo and the Girl Toyomi as a Butterfly, right sheet of the triptych The Performance of 'Long Life of the Pine Tree, in Modern Style'
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	n0476V1962	Utagawa Yoshimaru	New Print of Insects and Small Creatures
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	n0572S2013		Geishas in a Landscape
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0017V1962	Gogh, Vincent van	In the Café: Agostina Segatori in Le Tambourin
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0022V1962	Gogh, Vincent van	Self-Portrait as a Painter
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0029V1962	Gogh, Vincent van	The Sower
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0035V1962	Gogh, Vincent van	Peach Tree in Blossom
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0037V1962	Gogh, Vincent van	Field with Irises near Arles
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0047V1962	Gogh, Vincent van	The Bedroom
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0051V1962	Gogh, Vincent van	Undergrowth
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0116V1962	Gogh, Vincent van	Courtesan (after Eisen)
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0181V1962	Gogh, Vincent van	Three Novels
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0188V1962	Gogh, Vincent van	Butterflies and Poppies
UB2014-021.02	Van Gogh Museum, Amsterdam	Van Gogh & Japan	Tokyo Metropolitan Art Museum, Tokyo	24-10-2017 t/m 08-01-2018	s0189V1962	Gogh, Vincent van	Giant Peacock Moth
UB2017-008	Dordrechts Museum, Dordrecht	Johan Barthold Jongkind	Dordrechts Museum, Dordrecht	28-10-2017 t/m 28-05-2018	s0460V1996	Jongkind, Johan Barthold	The Jetty at Honfleur
UB2017-008	Dordrechts Museum, Dordrecht	Johan Barthold Jongkind	Dordrechts Museum, Dordrecht	28-10-2017 t/m 28-05-2018	s0530N2012	Monet, Claude	Tulip Fields near The Hague
UB2016-011	Staatliche Kunsthalle Karlsruhe, Karlsruhe	Cézanne. Metamorphoses	Staatliche Kunsthalle Karlsruhe, Karlsruhe	27-10-2017 t/m 11-02-2018	d0035V1962	Gogh, Vincent van	Kneeling Ecorché
UB2016-011	Staatliche Kunsthalle Karlsruhe, Karlsruhe	Cézanne. Metamorphoses	Staatliche Kunsthalle Karlsruhe, Karlsruhe	27-10-2017 t/m 11-02-2018	s0102V1962	Gogh, Vincent van	Kneeling Ecorché
UB2016-045	Kunsthaus Zürich, Zürich	Praised and Ridiculed. French Painting 1820-1880	Kunsthaus Zürich, Zürich	10-11-2017 t/m 28-01-2018	hwm0270	Monticelli, Adolphe	Mountain Path
UB2016-045	Kunsthaus Zürich, Zürich	Praised and Ridiculed. French Painting 1820-1880	Kunsthaus Zürich, Zürich	10-11-2017 t/m 28-01-2018	hwm0327	Vollon, Antoine	Fish
UB2017-012.04	Van Abbemuseum, Eindhoven	Tien topstukken on tour: Voor Nederland verworven dankzij de BankGiro Loterij	Van Abbemuseum, Eindhoven	06-01-2018 t/m 28-01-2018	s0503S2001	Monet, Claude	Windmills near Zaandam

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2017-012.04	Van Abbemuseum, Eindhoven	Tien topstukken on tour: Voor Nederland verworven dankzij de BankGiro Loterij	Van Abbemuseum, Eindhoven	06-01-2018 t/m 28-01-2018	s0540S2016	Signac, Paul	The "Ponton de la Félicité" at Asnières (Opus no. 143)
UB2017-031	Singer Laren, Laren	Impressionism and beyond. A Wonderful Journey	Singer Laren, Laren	16-01-2018 t/m 27-05-2018	d0151V1962	Gogh, Vincent van	The Hill of Montmartre
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	b0532bV1962	Gogh, Vincent van	Letter from Vincent van Gogh to Theo van Gogh with sketch of Album of Drawings
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	d0335V1962	Gogh, Vincent van	Arums
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	d0346V1962	Gogh, Vincent van	Park with Fence
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	d0425V1962	Gogh, Vincent van	Tassel Hyacinth
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	n0111V1962	Utagawa Hiroshige III	Album New Selection of Birds and Flowers
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	n0362V1962	Utagawa Kunisada II	The Geisha Ohide, Okane, Omina Okaku and Okatsu as Musicians and the Girl Kosame as a Butterfly, left sheet of the triptych The Performance of 'Long Life of the Pine Tree, in Modern Style'
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	n0363V1962	Utagawa Kunisada II	The Maiko Kodayū and Imamuraaki in Costume, central sheet of the triptych The Performance of 'Long Life of the Pine Tree, in Modern Style'
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	n0364V1962	Utagawa Kunisada II	The Geisha Okiku, Okoto, Osaku, Otama and Otoyō and the Girl Toyomi as a Butterfly, right sheet of the triptych The Performance of 'Long Life of the Pine Tree, in Modern Style'
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	n0476V1962	Utagawa Yoshimaru	New Print of Insects and Small Creatures
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	n0572S2013		Geishas in a Landscape
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0017V1962	Gogh, Vincent van	In the Café: Agostina Segatori in Le Tambourin
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0022V1962	Gogh, Vincent van	Self-Portrait as a Painter
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0029V1962	Gogh, Vincent van	The Sower
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0035V1962	Gogh, Vincent van	Peach Tree in Blossom
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0037V1962	Gogh, Vincent van	Field with Irises near Arles
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0047V1962	Gogh, Vincent van	The Bedroom
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0051V1962	Gogh, Vincent van	Undergrowth
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0116V1962	Gogh, Vincent van	Courtesan (after Eisen)
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0181V1962	Gogh, Vincent van	Three Novels
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0188V1962	Gogh, Vincent van	Butterflies and Poppies

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2014-021.03	Van Gogh Museum, Amsterdam	Van Gogh & Japan	National Museum of Modern Art, Kyoto, Kyoto	20-01-2018 t/m 04-03-2018	s0189V1962	Gogh, Vincent van	Giant Peacock Moth
UB2017-012.05	Kröller-Müller Museum, Otterlo	Tien topstukken on tour: Voor Nederland verworven dankzij de BankGiro Loterij	Kröller-Müller Museum, Otterlo	03-02-2018 t/m 25-02-2018	s0503S2001	Monet, Claude	Windmills near Zaandam
UB2017-012.05	Kröller-Müller Museum, Otterlo	Tien topstukken on tour: Voor Nederland verworven dankzij de BankGiro Loterij	Kröller-Müller Museum, Otterlo	03-02-2018 t/m 25-02-2018	s0540S2016	Signac, Paul	The "Ponton de la Félicité" at Asnières (Opus no. 143)
UB2017-002	Museum MORE, Gorssel	Bezielde realisten: Floris Verster, Jan Mankes, Dick Ket en Henk Helmantel	Museum MORE, Gorssel	03-02-2018 t/m 13-05-2018	s0413M1990	Verster, Floris	Poppies
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	hwm0062	Corot, Jean-Baptiste-Camille	Abandoned Quarry
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	hwm0116	Diaz de la Peña, Narcisse Virgile	In the Forest of Fontainebleau
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	hwm0216	Mauve, Anton	At Scheveningen
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0012V1962	Gogh, Vincent van	The Hill of Montmartre with Stone Quarry
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0015V1962	Gogh, Vincent van	Montmartre: Windmills and Allotments
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0018V1962	Gogh, Vincent van	Montmartre: Behind the Moulin de la Galette
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0057V1962	Gogh, Vincent van	View from Theo's Apartment
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0065V1962	Gogh, Vincent van	Self-Portrait
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0094V1962	Gogh, Vincent van	Boulevard de Clichy
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0095V1962	Gogh, Vincent van	View from Vincent's Studio
UB2016-006.02	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	Les Hollandais à Paris. 1789-1914. Van Gogh-Van Dongen-Mondrian	Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Paris	06-02-2018 t/m 13-05-2018	s0389M1989	Maris, Jacob	View of Montigny-sur-Loing
UB2017-012.06	Bonnefantenmuseum, Maastricht	Tien topstukken on tour: Voor Nederland verworven dankzij de BankGiro Loterij	Bonnefantenmuseum, Maastricht	03-03-2018 t/m 25-03-2018	s0503S2001	Monet, Claude	Windmills near Zaandam
UB2017-012.06	Bonnefantenmuseum, Maastricht	Tien topstukken on tour: Voor Nederland verworven dankzij de BankGiro Loterij	Bonnefantenmuseum, Maastricht	03-03-2018 t/m 25-03-2018	s0540S2016	Signac, Paul	The "Ponton de la Félicité" at Asnières (Opus no. 143)
UB2017-037	Harvard Art Museums, Fogg Museum, Cambridge	Fogg Art Museum	Harvard Art Museums, Fogg Museum, Cambridge	23-03-2018 t/m 10-07-2018	s0175V1962	Gogh, Vincent van	Snow-Covered Field with a Harrow (after Millet)
UB2017-004.01	Musée du Louvre, Paris Cedex 01	Eugène Delacroix (1798-1863)	Musée du Louvre, Paris	26-03-2018 t/m 23-07-2018	s0086B1991	Delacroix, Eugène	The Agony in the Garden
UB2017-033.01	Musée des Impressionnismes Giverny, Giverny	Japonismes/ Impressionnismes	Musée des Impressionnismes Giverny, Giverny	30-03-2018 t/m 15-07-2018	d1200S2018	Bonnard, Pierre	Two-sided drawing of Women and Flowers (recto) Sketch of a man and woman or girl (verso)

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2017-033.01	Musée des impressionnismes Giverny, Giverny	Japonismes/ Impressionnismes	Musée des impressionnismes Giverny, Giverny	30-03-2018 t/m 15-07-2018	n0055V1962	Utagawa Hiroshige	Nihon Bridge: View at Daybreak, no. 1 from the series Collection of Illustrations of Famous Places near the Fifty-Three Stations [Along the Tōkaidō]
UB2017-033.01	Musée des impressionnismes Giverny, Giverny	Japonismes/ Impressionnismes	Musée des impressionnismes Giverny, Giverny	30-03-2018 t/m 15-07-2018	n0433V1962	Utagawa Kuniyoshi	Woman on a Riverbank, left sheet of the tryptich The Crystal River of Ide in Yamashiro Province, from an untitled series of the Six Crystal Rivers
UB2017-042.01	Fondation Vincent van Gogh Arles, Arles	Van Gogh Museum in Arles 2018-2019	Fondation Vincent van Gogh Arles, Arles	01-04-2018 t/m 01-04-2019	s0123V1962	Gogh, Vincent van	Skull
UB2018-004.01	Rijksmuseum Twenthe, Enschede	Paula Modersohn-Becker: tussen Worpswede en Parijs	Rijksmuseum Twenthe, Enschede	08-04-2018 t/m 12-08-2018	s0053V1962	Gogh, Vincent van	Cottages
UB2018-004.01	Rijksmuseum Twenthe, Enschede	Paula Modersohn-Becker: tussen Worpswede en Parijs	Rijksmuseum Twenthe, Enschede	08-04-2018 t/m 12-08-2018	s0395M1990	Bernard, Émile	Stil Life with Teapot, Cup and Fruit
UB2016-024	National Gallery London, London	Monet and Architecture	National Gallery London, London	09-04-2018 t/m 29-07-2018	s0503S2001	Monet, Claude	Windmills near Zaandam
UB2016-024	National Gallery London, London	Monet and Architecture	National Gallery London, London	09-04-2018 t/m 29-07-2018	s0504S2001	Monet, Claude	View of Amsterdam
UB2017-043	Fondation Vincent van Gogh Arles, Arles	Soleil Chaud, Soleil Tardif. Les modernes indomptés	Fondation Vincent van Gogh Arles, Arles	21-04-2018 t/m 28-10-2018	s0042V1962	Gogh, Vincent van	The Sheepshearer (after Millet)
UB2017-043	Fondation Vincent van Gogh Arles, Arles	Soleil Chaud, Soleil Tardif. Les modernes indomptés	Fondation Vincent van Gogh Arles, Arles	21-04-2018 t/m 28-10-2018	s0172V1962	Gogh, Vincent van	Peasant Woman Binding Sheaves (after Millet)
UB2018-013	Rijksmuseum Amsterdam, Amsterdam	Long-term loan to Rijksmuseum 2018-2019	Rijksmuseum Amsterdam, Amsterdam	01-06-2018 t/m 01-06-2019	s0110V1962	Gogh, Vincent van	Garden with Butterflies
UB2018-013	Rijksmuseum Amsterdam, Amsterdam	Long-term loan to Rijksmuseum 2018-2019	Rijksmuseum Amsterdam, Amsterdam	01-06-2018 t/m 01-06-2019	s0113V1962	Gogh, Vincent van	Portrait of a One-Eyed Man
UB2016-032.01	Kröller-Müller Museum, Otterlo	Odilon Redon: Literatuur en Muziek	Kröller-Müller Museum, Otterlo	02-06-2018 t/m 09-09-2018	d0809M1986	Redon, Odilon	Vierge nimbée
UB2016-032.01	Kröller-Müller Museum, Otterlo	Odilon Redon: Literatuur en Muziek	Kröller-Müller Museum, Otterlo	02-06-2018 t/m 09-09-2018	s0500N1999	Redon, Odilon	Closed Eyes
UB2017-024	Keramiëkmuseum Princessehof, Leeuwarden	Made in Holland, 400 jaar wereldmerk	Keramiëkmuseum Princessehof, Leeuwarden	02-06-2018 t/m 30-06-2019	hwm0648a	Colenbrander, Theo	'Tulip' rim vase
UB2017-024	Keramiëkmuseum Princessehof, Leeuwarden	Made in Holland, 400 jaar wereldmerk	Keramiëkmuseum Princessehof, Leeuwarden	02-06-2018 t/m 30-06-2019	hwm0648b	Colenbrander, Theo	'Tulip' rim goblet
UB2017-024	Keramiëkmuseum Princessehof, Leeuwarden	Made in Holland, 400 jaar wereldmerk	Keramiëkmuseum Princessehof, Leeuwarden	02-06-2018 t/m 30-06-2019	hwm0648c	Colenbrander, Theo	'Tulip' rim vase
UB2017-024	Keramiëkmuseum Princessehof, Leeuwarden	Made in Holland, 400 jaar wereldmerk	Keramiëkmuseum Princessehof, Leeuwarden	02-06-2018 t/m 30-06-2019	hwm0648d	Colenbrander, Theo	'Tulip' rim goblet
UB2017-024	Keramiëkmuseum Princessehof, Leeuwarden	Made in Holland, 400 jaar wereldmerk	Keramiëkmuseum Princessehof, Leeuwarden	02-06-2018 t/m 30-06-2019	hwm0648e	Colenbrander, Theo	'Tulip' rim vase
UB2016-007	Art Gallery of New South Wales, Sydney	John Russell: Australia's French Impressionist	Art Gallery of New South Wales, Sydney	21-07-2018 t/m 11-11-2018	s0077V1962	Gogh, Vincent van	Bank of the Seine
UB2016-007	Art Gallery of New South Wales, Sydney	John Russell: Australia's French Impressionist	Art Gallery of New South Wales, Sydney	21-07-2018 t/m 11-11-2018	s0162V1962	Gogh, Vincent van	Self-Portrait with Felt Hat
UB2016-007	Art Gallery of New South Wales, Sydney	John Russell: Australia's French Impressionist	Art Gallery of New South Wales, Sydney	21-07-2018 t/m 11-11-2018	s0273V1962	Russell, John Peter	Vincent van Gogh
UB2017-033.02	Musée des impressionnismes Giverny, Giverny	Im Japanfieber. Von Monet bis Manga	Arp Museum Bahnhof Rolandseck, Remagen	26-08-2018 t/m 20-01-2019	d1200S2018	Bonnard, Pierre	Two-sided drawing of Women and Flowers (recto) Sketch of a man and woman or girl (verso)
UB2017-004.02	Musée du Louvre, Paris Cedex 01	Eugène Delacroix (1798-1863)	Metropolitan Museum of Art, New York	10-09-2018 t/m 06-01-2019	s0086B1991	Delacroix, Eugène	The Agony in the Garden
UB2017-004.02	Musée du Louvre, Paris Cedex 01	Eugène Delacroix (1798-1863)	Metropolitan Museum of Art, New York	10-09-2018 t/m 06-01-2019	s0526S2012	Delacroix, Eugène	Apollo Slays Python

Number	Applicant	Exhibition / Collection	Location	Period	Object number	Artist	Title
UB2018-005	Musée d'Art Moderne et Contemporain Strasbourg, Strasbourg	Gauguin en Laval in Martinique	Musée d'Art Moderne et Contemporain Strasbourg, Strasbourg	14-09-2018 t/m 28-02-2019	s0020V1962	Gogh, Vincent van	Carafe and Dish with Citrus Fruit
UB2017-013	Kunstmuseum Bonn, Bonn	Der Flaneur. Vom Impressionismus bis zur Gegenwart	Kunstmuseum Bonn, Bonn	20-09-2018 t/m 13-01-2019	s0518S2010	Anquetin, Louis	Woman at the Champs-Élysées by Night
UB2017-021	Fondazione Ferrara Arte, Galleries of Modern and Contemporary Art of the City of Ferrara, Ferrara	Gustave Courbet and Nature	Palazzo dei Diamanti, Ferrara	22-09-2018 t/m 06-01-2019	hwm0062	Corot, Jean-Baptiste-Camille	Abandoned Quarry
UB2017-041	Museum Het Rembrandthuis, Amsterdam	Franse avant-garde kunstenaars van de negentiende eeuw (werktitel)	Museum Het Rembrandthuis, Amsterdam	22-09-2018 t/m 06-01-2019	p0061V1962	Manet, Edouard	Women at her Toilet (La toilette)
UB2017-041	Museum Het Rembrandthuis, Amsterdam	Franse avant-garde kunstenaars van de negentiende eeuw (werktitel)	Museum Het Rembrandthuis, Amsterdam	22-09-2018 t/m 06-01-2019	p0149V1966	Bracquemond, Félix	The Terrace of Villa Brancas (La terrasse de la Villa Brancas)
UB2017-041	Museum Het Rembrandthuis, Amsterdam	Franse avant-garde kunstenaars van de negentiende eeuw (werktitel)	Museum Het Rembrandthuis, Amsterdam	22-09-2018 t/m 06-01-2019	p2598S2011	Buhot, Félix Hilaire	Landing in England (Un débarquement en Angleterre)
UB2017-040	Kröller-Müller Museum, Otterlo	Als kunst je lief is	Kröller-Müller Museum, Otterlo	29-09-2018 t/m 04-02-2019	d1172S2012	Gogh, Vincent van	Pollard Willow
UB2017-040	Kröller-Müller Museum, Otterlo	Als kunst je lief is	Kröller-Müller Museum, Otterlo	29-09-2018 t/m 04-02-2019	s0503S2001	Monet, Claude	Windmills near Zaandam
UB2017-040	Kröller-Müller Museum, Otterlo	Als kunst je lief is	Kröller-Müller Museum, Otterlo	29-09-2018 t/m 04-02-2019	s0541S2017	Munch, Edvard	Felix Auerbach
UB2015-025.01	Fundación Bancaria "la Caixa", Barcelona	Toulouse-Lautrec and his time	CaixaForum Barcelona, Barcelona	17-10-2018 t/m 20-01-2019	s0186V1962	Gogh, Vincent van	Café Table with Absinthe
UB2017-032	Kunstforum Wien, Vienna	Faszination Japan. Monet-Van Gogh-Klimt	Kunstforum Wien, Vienna	10-10-2018 t/m 20-01-2019	s0188V1962	Gogh, Vincent van	Butterflies and Poppies
UB2017-032	Kunstforum Wien, Vienna	Faszination Japan. Monet-Van Gogh-Klimt	Kunstforum Wien, Vienna	10-10-2018 t/m 20-01-2019	s0189V1962	Gogh, Vincent van	Giant Peacock Moth
UB2017-032	Kunstforum Wien, Vienna	Faszination Japan. Monet-Van Gogh-Klimt	Kunstforum Wien, Vienna	10-10-2018 t/m 20-01-2019	s0205V1962	Bernard, Émile	Bernard's Grandmother
UB2016-032.02	Ny Carlsberg Glyptotek, Copenhagen	Odilon Redon: Literature and Music	Ny Carlsberg Glyptotek, Copenhagen	11-10-2018 t/m 20-01-2019	s0500N1999	Redon, Odilon	Closed Eyes
UB2016-037	Frans Hals Museum, Haarlem	Frans Hals en de Modernen	Frans Hals Museum, Haarlem	12-10-2018 t/m 24-02-2019	s0059V1962	Gogh, Vincent van	Head of a Prostitute
UB2018-015	Dordrechts Museum, Dordrecht	Werk, bid & bewonder. Een nieuwe kijk op kunst en calvinisme	Dordrechts Museum, Dordrecht	10-11-2018 t/m 26-05-2019	s0140V1962	Gogh, Vincent van	The Vicarage at Nuenen
UB2018-010	Noordbrabants Museum, 's-Hertogenbosch	Jan Sluijters. De wilde jaren	Noordbrabants Museum, 's-Hertogenbosch	17-11-2018 t/m 07-04-2019	d0910M1988	Sluijters, Jan	Study for the painting Two woman embracing
UB2018-010	Noordbrabants Museum, 's-Hertogenbosch	Jan Sluijters. De wilde jaren	Noordbrabants Museum, 's-Hertogenbosch	17-11-2018 t/m 07-04-2019	s0449V1995	Sluijters, Jan	Whitsun on the Bridge

Long-term loans to the Van Gogh Museum

Owner	Object number	Artist	Title
Amsterdam Museum	s0022B1991	Decamps, Alexandre-Gabriel	A Shepherd with his Flock
Amsterdam Museum	s0177B1999	Calame, Alexandre	Mountain Stream in the Alps at Reichenbach
Denver Art Museum	d0376B2013	Doré, Gustave	A Couple and Two Children Sleeping on a London Bridge
Mauritshuis	s0210B1990	Mesdag-van Houten, Sientje	View of a Forest
Mauritshuis	s0208B1990	Israels, Isaac	Lady Under a Bridge
Musée d'Orsay, Parijs	v0387B2013		Palet & 4 tubes van Vincent Van Gogh
Naturalis Biodiversity Center	v0522B2016		Stuffed bat with wings spread
Naturalis Biodiversity Center	v0521B2016		Stuffed bat hanging on a branch
Odermatt, François	s0292B2011	Gogh, Vincent van	Netmenders in the dunes
Private collection	d0378B2014	Onbekend	Trees and Shrubs in the Garden of the Institution
Private collection	s0016B1990	Fantin-Latour, Henri	Basket with Grapes and an Apple
Private collection	s05288B2017	Serusier, Paul	Jeune bretonne à la faucille
Private collection	s0269B2006	Bernard, Émile	Landscape at Pont-Aven
Private collection	v0264B2003	Wensma, Erik	Easel
Private collection	s0293B2011	Dongen, Kees van	Mina Tandja
Private collection	s0519B2016	Munch, Edvard	Fertility
Private collection	d0245B2001	Cormon, Fernand	Young girl
Private collection	d0132B1994	Redon, Odilon	La Nébuleuse
Private collection	d0256B2002	Roelofs, Willem	Cattle market in Scotland
Private collection	d0254B2002	Bosboom, Johannes	Lime-kiln near the quarry of Chaufontaine
Private collection	d0255B2002	Alma Tadema, Lourens	The silent councillor
Private collection	b0265B2003	Gogh, Vincent van	Letter from Vincent van Gogh to Hermanus Tersteeg
Private collection	s0529B2017	Van Gogh, Vincent	Sunset at Montmajour
Private collection	s0539B2018	Mesdag, Hendrik Willem	Seascape
Private collection	s0540B2018	Artz, David Adolph Constant	Mother and child
Private collection	s0541B2018	Artz, David Adolph Constant	Woman with basket
Remonstrantse Gemeente te Leiden	b0100B1989	Keur, Jacob en Pieter	De gansche H. Schrifture [...] (Bible of Theodorus van Gogh)
Rijksmuseum	s0085B1991	Decamps, Alexandre-Gabriel	Searching for Truffles
Rijksmuseum	s0183B1999	Daubigny, Charles François	October
Rijksmuseum	s0180B1999	Courbet, Gustave	Winter Landscape
Rijksmuseum	s0084B1991	Daumier, Honoré	The Reading
Rijksmuseum	s0086B1991	Delacroix, Eugène	The Agony in the Garden
Rijksmuseum	s0089B1991	Fantin-Latour, Henri	Flowers from Normandy
Rijksmuseum	s0075B1991	Boulard, Auguste	The Meal
Rijksmuseum	s0073B1991	Bernard, Émile	Self-Portrait
Rijksmuseum	s0079B1991	Courbet, Gustave	Apples
Rijksmuseum	s0093B1991	Millet, Jean-François	Girl Carrying Water
Rijksmuseum	s0099B1991	Vollon, Antoine	View of Paris
Rijksmuseum	s0096B1991	Ribot, Théodule	Woman Sewing
Rijksmuseum	s0008B1986	Dupré, Jules	The Broad Way
Stedelijk Museum Amsterdam	s0144B1996	Rousseau, Théodore	The Forest of Fontainebleau
Stedelijk Museum Amsterdam	s0143B1996	Maris, Matthijs	Head of a Sheep
Stedelijk Museum Amsterdam	s0140B1996	Corot, Jean-Baptiste-Camille	Young Woman with a Mandolin
Stedelijk Museum Amsterdam	s0197B1999	Millet, Jean-François	Woman Carding Wool
Stedelijk Museum Amsterdam	v0151B1996	Rodin, Auguste	Bust of Madame Fenaille
Stedelijk Museum Amsterdam	s0138B1996	Mauve, Anton	Woodcutters
Stedelijk Museum Amsterdam	v0148B1996	Degas, Edgar	The Tub
Stedelijk Museum Amsterdam	v0149B1996	Renoir, Pierre-Auguste	The Judgment of Paris
Stedelijk Museum Amsterdam	s0200B1999	Allebé, August	Museum Visit
Ten Haaf Projects	s0516B2008	Sisley, Alfred	The Village Les Sablons

Owner	Object number	Artist	Title
The Samuel Courtauld Trust, The Courtauld Gallery, London	s0535B2018	Gogh, Vincent van	La Crau with Peach Trees in Blossom
The Samuel Courtauld Trust, The Courtauld Gallery, London	s0536B2018	Gogh, Vincent van	Self-Portrait with Bandaged Ear
Triton Collection Foundation	s0518B2008	Gogh, Vincent van	Still Life with Wildflowers and Carnations
Triton Collection Foundation	s0520B2016	Sérusier, Paul	The Apple Harvest
Triton Collection Foundation	d0227B1999	Millet, Jean-François	Young cowherd
Triton Collection Foundation	d1194B2015	Degas, Edgar	Breakfast after the bath
Universiteitsmuseum Utrecht	v0523B2014		Dish with mountain chalk
Universiteitsmuseum Utrecht	v0524B2014		Dish with two ink tablets
Zeeuws Museum	s0379B2014	Rappard, Anthon van	Tile Painters

Long-term loans to other museums

Museum	Object number	Artist	Title
Joods Historisch Museum, Amsterdam	s0315V1994	Haan, Meijer de	Portrait of a Bearded Man
Joods Historisch Museum, Amsterdam	s0361M1972	Isaacson, Joseph Jacob	Boaz and the Kinsman
Rijkmuseum Twenthe, Enschede	s0433M1992	Poeckh, Theodor	Portrait of a Woman
Vrije Universiteit, Amsterdam	v014M1975	Metzler, Kurt Laurenz	Portrait of a Woman
Gemeentemuseum, Den Haag	v0097M1994	Lion Cachet, Carel Adolph	Easel
Groninger Museum, Groningen	hwm059A	Collenius, Herman	Vanitas: Lady World

Research projects

Research in preparation for the exhibition Gauguin and Laval on Martinique, including expert meeting

Maite van Dijk, Joost van der Hoeven, René Boitelle

Status: completed in autumn 2018, academic publication in progress (2021)

Research into Van Gogh's Sunflowers

Nienke Bakker, René Boitelle, Marije Vellekoop

External: Muriel Geldof, Suzan de Groot, Luc Megens (Cultural Heritage Agency), Ella Hendriks, Maarten van Bommel and Klaas- Jan van den Berg (University of Amsterdam), Wim Genuit (Shell Technology Centre), Costanza Miliani, Letizia Monico, (University of Perugia), Piotr Targowski, Magdalena Iwanicka (Nicolaus Copernicus University, Toruń), Koen Janssens, Geert van der Snickt en Frederik Vanmeert (University of Antwerp), Catherine Higgitt en Christopher Riopelle (National Gallery, London)

Status: until opening of exhibition in the summer of 2019

Biography of Jo van Gogh-Bonger and accessibility diaries Jo van Gogh-Bonger

Hans Luijten

Supervisor: Marije Vellekoop

Status: until publication in September 2019

Authenticity research

Louis van Tilborgh, Teio Meedendorp, Nienke Bakker, Marije Vellekoop, Monique Hageman, Ruud Hogerwerf, Hannie Diependaal, Oda van Maanen, Kathrin Pilz

External: Muriel Geldof (RCE) Status: in progress

Research in preparation for the collection catalogue Paintings 3: Arles, Saint Remy and Auvers

Louis van Tilborgh, Teio Meedendorp, Nienke Bakker, Bregje Gerritse, Monique Hageman, Hannie Diependaal, Oda van Maanen, Kathrin Pilz, Saskia van Oudheusden

External: Muriel Geldof (RCE)

Supervisor: Marije Vellekoop

Status: in progress

Biography V.W. van Gogh

Roelie Zwikker

Supervisor: Marije Vellekoop and Hans Renders (University of Groningen)

Status: in progress

Research into Van Gogh's canvas: Threadcount project

Louis van Tilborgh, Teio Meedendorp, Kathrin Pilz

External: Ella Hendriks (University of Amsterdam), Muriel Geldof (RCE), Don Johnson (Rice university, Houston), Bill Sethares (University of Wisconsin)

Status: in progress

Research in preparation for the collection catalogue Contemporaries (paintings and drawings)

Joost van der Hoeven, Maite van Dijk, Fleur Roos Rosa de Carvalho, Renske Suijver

Supervisor: Marije Vellekoop

Status: in progress

Research in preparation for the exhibition Klimt in international context

Lisa Smit, Renske Suijver, Edwin Becker

External: Markus Fellinger (Belvedere, Wenen)

Status: in progress

Contribution to external research project Andries Bonger and Odilon Redon

Fleur Roos Rosa de Carvalho

External: Dario Gamboni, Fred Leeman, Merel van Tilburg

Status: in progress

Contribution to external research project Bayesian methods (Nicas)

Louis van Tilborgh

Status: in progress

Content update vangoghletters.org

Nienke Bakker, Hans Luijten

Status: in progress

Museum publications

Exhibition catalogues

Van Gogh & Japan

Louis van Tilborgh, Nienke Bakker, Cornelia Homburg, Tsukasa Kōdera and Chris Uhlenbeck, with a contribution of Claire Guitton Van Gogh Museum / Hokkaidō Shimbun Press

Publisher: Mercatorfonds

Design: Studio Berry Slok

French co-edition: Actes Sud

Distribution English edition: Yale University Press

Language editions: Dutch, English and French

Japanese and English edition (distribution only in Japan): Seigensha Publishers, Tokyo, 2017

Mesdag & Japan

Renske Suijver, in collaboration with Bram Donders

Publisher: Van Gogh Museum

Design: Joseph Plateau

Language: Dutch / English

Distribution: Exhibitions International

Gauguin and Laval in Martinique

Maite van Dijk and Joost van der Hoeven, with contributions of Sylvie Crussard and Karen Rechnitzer Pope

Publisher: THOTH

Design: Beukers Scholma

French co-edition: Mercatorfonds

Language editions: Dutch, English and French

Academic publications

Japanese Prints. The Collection of Vincent van Gogh

Chris Uhlenbeck, Louis van Tilborgh and Shigeru Oikawa

Publisher: Van Gogh Museum, in collaboration with Tijdsbeeld

Publishing Design: Tijdsbeeld & Pièce Montée

Co-edition: Thames & Hudson (London / New York)

Distribution in The Netherlands: Exhibitions International

Language editions: Dutch and English

Other publications

De schetsboeken van Vincent van Gogh / The Sketchbooks of Vincent van Gogh

Nienke Denekamp

Book accompanying the facsimiles of Van Gogh's sketchbooks

Publisher: Van Gogh Museum Enterprises / Komma Publishers

Design: Typography Interiority & Other Serious Matters (Els Kerremans)

Language: Dutch / English

Handboek Recht voor de Culturele Sector [A Guide to Legal Matters for the Cultural Sector]

Eva Schievelde and Peggy de Jonge

Publisher: Wolters Kluwer Nederland, in collaboration with the Van Gogh Museum

Language: Dutch

Additional functions

Additional activities of Supervisory Board members

Jaap Winter	Chair of the Van Gogh Museum Supervisory Board Member of the Board of the Goldschmeding Foundation Commissioner for Randstad
Joanne Kellermann	Member of the Van Gogh Museum Supervisory Board Member of the Supervisory Board Universiteit Utrecht
Hein van Beuningen	Member of the Van Gogh Museum Supervisory Board Member of the Board of the Carré Foundation Member of the Supervisory Board of Plan Nederland
Gary Tinterow	Member of the Van Gogh Museum Supervisory Board President of the Houston Museum District Association
Jacobina Brinkman	Member of the Van Gogh Museum Supervisory Board Member of the Supervisory Board of NTR Member of the Performing Arts Fund NL Supervisory Board
Maurine Alma	Member of the Van Gogh Museum Supervisory Board Member of the Board of Supervisory Directors Floramedia Group B.V. Member of the Supervisory Board of Diabetes Fonds

Additional functions management

Adriaan Dönszelmann	Collaborative partner with JINC Member of the Supervisory Board of the Montessori Schools, Amsterdam region Member Presidents Institute
Axel Rüger	Member of the Selection Committee for the TEFAF showcase Member of the Steering Board of the Apeldoorn Conference Trustee of the Art Fund Member of the jury for the Van Lanschot Art Prize Member of the Advisory Board of Van Lanschot Member of the City of Amsterdam's 'City in Balance' task force Member of Stichting Marijn Brouwers Producties Member of BIZOT Group of international museum directors Member of Advisory Board Vereniging Rembrandt

Additional functions employees

Edwin Becker	Chair of the Becker Foundation, Roermond Chair of Stichting BienNEELe, Roermond Chair of Stichting LABland (scenographers collective) Member of the IEO (International Exhibition Organizers) Steering Committee Co-curator ikv Stichting Biënnale Roermond (Maand van de Mystique) Chair Scientific Council, Royal Museums of Fine Arts of Belgium, Brussel
Geeta Bruin	Chair of the Van Gogh Museum Works Council Member of the Museum Gouda Supervisory Board Exhibitions Project Manager at Het Noordbrabants Museum Member of the KOG Paintings Committee Member of the Monitoring Netherlands Digital Heritage working group
Fleur Roos Rosa de Carvalho	Member Scientific committee étude et édition critique de la correspondance Redon-Bonger
Maite van Dijk	Chair of Art Museums section at the Dutch Museum Association Member of the Board Art Museum section, Vereniging voor Nederlandse Kunsthistorici Member of the Board European Society of Nineteenth Century Art Lid Board of Trustees, Arp Museum Bahnhof Rolandseck (since December 2018)
Nikola Eltink	Member of the Board of Stichting Zicht in Erfgoed
Willem van Gogh	Member of the Board of Stichting Für Elise, Nihon no Hanga Museum, Amsterdam
Monique Hageman	Member of the Board (treasurer) of Stichting Nederlandse Kunsthistorische Publicaties
Milou Halbesma	Member of the Board of Van Gogh Europe Foundation
Ezra de Jong	Director of PPI0 B.V.
Hans Luijten	Scientific Advisory Committee Mondrian Edition Project
Oda van Maanen	Freelance conservator Member of the Certification Committee for Trainee Conservators on the Conservation and Restoration of Cultural Heritage Master's at the University of Amsterdam
Teio Meedendorp	Member of the Board of Kunstlicht, magazine for the Arts, VU Amsterdam
Marijke Naber	Member of the Board of the Development section at the Dutch Museum Association
Niels van Neck	Information administrator at Stichting Kasteel Middachten
Marianne Nouwen-Van Hees	Member of the Board of the Information System for Dutch Museums (SIMIN) section at the Dutch Museum Association
Geer Oskam	Treasurer Stichting Museumplusbus
Saskia van Oudheusden	Conservator/owner at Saskia van Oudheusden Schilderijenrestauratie
Marije van der Pas	Member of the Advisory Council Anna K. Strategisch Sponsor Advies Bureau voor Kunst en Cultuur
Martijn Pronk	Member of Governing Board Europeana Foundation Member of Advisory Committee We Are Museums
Louis van Tilborgh	Editor of Simiolus: Netherlands Quarterly for the History of Art Occasional advisor on museum acquisitions of 19th-century art at the Mondriaan Fund Professor at the University of Amsterdam
Ilse van Triest	Member of the Advisory Council of Platform Museum Locaties (PML)
Marthe de Vet	Member of the Advisory Council of Cultural Participation Fund Member of the Supervisory Board of Cultuurschake Member of the Board of the Museumpleinbus

Lectures and other academic activities

Nienke Bakker	La correspondance de Vincent van Gogh	Société des Amis du Musée des Beaux-Arts, Bordeaux	06 April 2018	
	The rage of Japanese art in Paris	Van Gogh Museum, Amsterdam	06 May 2018	
	Translating into Colours: Van Gogh's Copies after Millet	Harvard Art Museums, Cambridge, MA	19 June 2018	
	Van Gogh in Paris	Art Gallery of New South Wales, Sydney	21 July 2018	
	Picasso découvre Van Gogh: couleur expressive et génie visionnaire	Musée d'Orsay, Paris	29 November 2018	
Edwin Becker	Guided tour for Van Lanschot	Tefaf, Maastricht	10 March 2018	
	Opening Corpus Dei, Sabrina van den Heuvel	NIKI, Florence	15 March 2018	
	Lecture Icarus revisited (Limburgse Kunstenaars)	Post+Garcia, Maastricht	25 March 2018	
	Lecture Van Gogh and the light (GLOW)	Huize de Laak, Eindhoven	11 April 2018	
	Moderator: Measuring Success, Panellist: Thinking outside the Frame: Making a Digital Difference	International Exhibition Organizers Conference Ottawa	18-20 April 2018	
	Lecture Van Gogh & Japan	Cuypershuis, Roermond	02 June 2018	
	Opening Richard Bolhuis	Museum Buitenplaats, Eelde	22 June 2018	
	Yellow House trip	Essen-Düsseldorf-Hagen	12-15 July 2018	
	Opening Corpus Dei, Sabrina van den Heuvel	X-Bank, Amsterdam	26 July 2018	
	Lecture The Dutch in Paris	't Paradijs, Roermond	27 November 2018	
	Lecture Van Gogh at work	Rotary Eindhoven Soeterbeek	04 December 2018	
René van Blerk	The use of LessonUp and the online platform Van Gogh at school - Get to know Vincent, in cooperation with Janneke Pleijsier (LessonUp)	Van Gogh Museum, Amsterdam	10 December 2018	
Sinja Bloeme	DEPT talks: rebranding/revitalisatie visual identity VGM, in cooperation with Studio Dumber - Liza Enebeis	DEPT Hoofdkantoor, Amsterdam	04 April 2018	
	Gastdocent communicatie - en fotostyling	Academie Artemis	November-December 2018	
Ann Blokland	Feeling van Gogh. Making Vincent van Gogh's art accessible	Maastricht University	25 June 2018	
	Feeling Van Gogh. A programme for the senses	Reinwardt Academie-studenten in het Van Gogh Museum	17 April 2018	
	Inclusive practices in the Van Gogh Museum, in cooperation with Ghanima Kowsoleea	University of Washington-studenten in het Van Gogh Museum	30 August 2018	
	Van Gogh Dreams: the realisation of an 'exhibition' without art, in cooperation with Ghanima Kowsoleea	Van Gogh Museum, Amsterdam	02 September 2018	
René Boitelle	Radio-interview Conserving the works of the Van Gogh Museum	BBC Worldservice In the Studio	2 October 2018 (broadcast)	
	Radio-interview Art World Innovators Paintings Conservation	University of Manitoba, Winnipeg	23 January 2019 (broadcast)	
	A Decisive Experience. Research into Materials and Techniques by Gauguin and Laval (Martinique 1887)	Expert Meeting Gauguin and Laval in Martinique, Van Gogh Museum, Amsterdam	01 November 2018	
Fleur Roos Rosa de Carvalho	Prints in Paris 1900. Henri de Toulouse-Lautrec: van elitair tot populair	Herfstsalon, Den Haag	07 October 2018	
Maite van Dijk	Conversation with Stefan Kuiper (de Volkskrant) on art critic and exhibitions	ESNA Winterseminar in Panorama Mesdag, Den Haag	26 January 2018	
	Lecture	Vereniging Rembrandt in het Van Gogh Museum, Amsterdam	28 January 2018	
	Member of academic comité en chair of Session 5: Forged bonds: Competing for each other's attention	ESNA-symposium Male Bonds in Nineteenth-Century Art, Museum voor schone kunsten, Gent	15-16 May 2018	
	Expert meeting Inclusive museum policy	Museumkennisdag van de Museumvereniging, Louwmanmuseum, Den Haag	05 October 2018	
	Sunday lecture Gauguin and Laval in Martinique	Van Gogh Museum, Amsterdam	07 October 2018	
	Organization and chair international expert meeting Gauguin and Laval in Martinique, in cooperation with Joost van der Hoeven	Van Gogh Museum, Amsterdam	1-2 November 2018	
	Member 'Program' of debate inclusiveness	Erlenmeyer, Lab 111, Amsterdam	23 November 2018	
	Art 'office' Gauguin and Laval in Martinique	Vincent on Friday, Van Gogh Museum, Amsterdam	30 November 2018	
	Adriaan Dönszelmann	Conversation with Adriaan Dönszelmann about entrepreneurship and culture	Cultuur & Ondernemen, Amsterdam	19 February 2018
		Member Being a leader in the 21st century	Inspire & Impact Together conference, Amsterdam	28 September 2018
	Member Shaping New Museums - The Role and Development	National Art Center, Tokyo, Japan	01 November 2018	

Nikola Eltink	Informal Learning Leadership Collaborative Influence as Museum	Van Gogh Museum, Amsterdam	18 April 2018
	Van Gogh Dreams: A Journey into His Mind	ICEE-ICFA conferentie, Madrid	13 November 2018
Willem van Gogh	Opening speech exhibition Vincent in Japan: Admired, Worshipped and Copied	Nihon no Hanga, Amsterdam	03 May 2018
	Vincent van Gogh's Heritage and Influence	Christie's NYC en Neuberger Berman, New York	01 November 2018
Milou Halbesma	Reputation management and research	VU Masterclass	19 April 2018
	Exchange Van Gogh Museum X Louvre	Louvre, Paris	13 September 2018
	Guest college	Universitat internacional de Catalunya	29 November 2018
	Art Business Conference	London	04 September 2018
Joost van der Hoeven	The relationship between Gauguin and Laval: A re-evaluation	ESNA-symposium Male Bonds in Nineteenth-Century Art, Museum voor Schone Kunsten, Gent	15 May 2018
	Gauguin and Laval: Artistic friends	Van Gogh Museum, Amsterdam	02 December 2018
Jolein van Kregten	Watching over the shoulder of the artist and the conservator	RCE symposium The New Custodians: de keuzes die zij maken, de kennis die zij nodig hebben, Van Abbemuseum, Eindhoven	23 October 2018
Esmee Köhler	Step into a world of press, in cooperation with Catherine Wolfs	Studievereniging Mercurius, Amsterdam	20 June 2018
Roelof van der Kooij	Facility management amongst paintings	Creme Nederland - Corporate Real Estate Management Executives	06 December 2018
Teio Meedendorp	Authenticity issues	Universiteit Utrecht	04 April 2018
	Butte Montmartre	Singer Museum, Laren	27 May 2018
	Vincent van Gogh - authenticity issues regarding the works on paper	AiA congres Louwman Museum, Wassenaar	08 June 2018
	The sepia effect - discoloration in Van Gogh's drawings	Summer School programma Van Gogh Museum, Amsterdam	20 July 2018
	Vincent van Gogh - authenticity issues regarding the works on paper	Kröller-Müller Museum, Otterlo	21 September 2018
	Ploughing at diner time	Hong Kong	22 November 2018
Marijke Naber	The Art of Development	Museumcongres	05 October 2018
Saskia van Oudheusden	Paint Infill for Texture Reconstruction, in cooperation with Danielle Duggins, Mitra Almasian, Maurice Aalders, Olivier Cossairt, Marc Walton	Gordon Research Conference	22-27 July 2018
Fransje Pansters	Lunch 'n Learn lecture	SparkOptimus, Amsterdam	19 October 2018
Martijn Pronk	The Digital Communication Strategy of the Van Gogh Museum	Le Musée au défi, Plateforme 10, Lausanne	27 April 2018
	Workshop Van Gogh Museum's Social Media Strategy	We Are Museums, Marrakech	08 May 2018
	Digital Communication Strategy, Case Studies from the Van Gogh Museum	Akbank Sanat International Museums Seminar, Istanbul	25 May 2018
	Van Gogh Museum Social Media	Musée du Louvre, Paris	13 September 2018
	Musée Van Gogh - quelques bonnes pratiques commerciales et numériques	9èmes Rencontres Nationales Culture & Innovation, Parijs	26 September 2018
Laurine van Rooijen	Museum Licensing - Licensing makes Museums Art Come to Life	Licensing expo, Shanghai	26 July 2018
Axel Rüger	VG & Japan	Murakami Weekend, SS Rotterdam, Rotterdam	13 January 2018
	Van Gogh Museum, Brand Story	Museums Conference, Larry's List. Peninsula Hotel, Hong Kong	29 March 2018
	Die Anziehungskraft des Südens. Vincent van Gogh und Paul Cézanne in der Provence	MS Europa	02 July 2018
	No more room for growth? Overtourism and its lessons for the wider attractions industry	RAI, Amsterdam	25 September 2018
	Museum beyond walls: A not so digital experience	Conference Bizot Group, San Francisco	26 October 2018
	'I want to touch people with my art', The recent growth and development of the Van Gogh Museum	Symposium Shaping new Museums. National Art Centre, Tokio	01 November 2018
	Een Munch voor het Van Gogh Museum	Lecture voor de Vereniging Rembrandt. Kröller-Müller Museum, Otterlo	17 November 2018
Pepijn Schaafsma	Vincent on Friday	International Museum Members Conference in het Rijksmuseum, Amsterdam	24 April 2018
Ben van der Stoop	Chair Expert Meeting Sustainable Buildings	Expert meeting Club van 11	18 September 2018
	Preservation Van Gogh Museum buildings	Esconetwerk	13 November 2018
Louis van Tilborgh	Horizonlecture: Vincent van Gogh in Japan, in cooperation with Koninklijke Concertgebouworkest	Spui 25, Amsterdam	31 January 2018
	Van Gogh en Japan	Amsterdamse Academische Club, Amsterdam	17 May 2018
	Organisatie Symposium Van Gogh and Japan	Van Gogh Museum, Amsterdam	06-07 June 2018
	Introductory Lecture: Van Gogh & Japan - New Findings	Symposium Van Gogh and Japan, Van Gogh Museum, Amsterdam	07 June 2018

	Tutorial Seminar Van Gogh Museum Visiting Fellow in the History of Nineteenth-Century Art in cooperation with Universiteit van Amsterdam	The seminar has been organised by Frances Connelly, Professor of Modern Art, University of Missouri-Kansas City, 3-8 juni 2018: The Grotesque in Late Nineteenth-Century European Art.	March-June 2018
	Tutorial Van Gogh and his Reputation	Research Master's, Arts of the Netherlands (Arts and Culture), Universiteit van Amsterdam	April-May 2018
Marije Vellekoop	From snotty tones to healthy colours: Van Gogh and colour theory	Lecture symposium Van Gogh. Stillleben, Museum Barberini, Potsdam	05 December 2018
Marthe de Vet	Changing the way we work to enhance participation. Lessons learned at Van Gogh Museum	Congres Communicating the Arts, Brussel	30 May 2018
	Art, elderly people and health, in cooperation with Sanne Scholten (LKCA), Cretien van Kampen (SCP)	Congres Een nieuwe generatie ouderen(zorg), Nieuwegein	28 November 2018
	Workshop How Age Friendly is your organisation?	Congres Age Friendly Cultural City Amsterdam	26 May 2018
	Elderly people meet Van Gogh, in cooperation with Marie-Jose van Schaik	Congres Kunstkracht 55+, Westland	22 March 2018
	Listening with your ears. Accessibility for the deaf visitors and the hard of hearing	Symposium Musea in gebaren, Amsterdam	16 November 2018
	Van Gogh ontmoet. Age Friendly Van Gogh Museum	Nationale coalitie tegen eenzaamheid, Den Haag	26 September 2018
	Lecture VGM's vision on accessibility	College Reinwardt Academie, Amsterdam	08 February 2018
	Van Gogh ontmoet. Age Friendly Van Gogh Museum	EOAM, Amsterdam	29 November 2018
	Van Gogh ontmoet. 70-plus beleid Van Gogh Museum	Congres Deltaplan Dementie, Utrecht	19 November 2018
Jacob van der Vlugt	Van Gogh Museum & Social Media	Erasmus Universiteit Cultural Management, Amsterdam	02 February 2018
	Van Gogh Museum as global player on social media	Emerce Congres, Amsterdam	31 May 2018
Anita Vriend	Vincent van Gogh Knowledge Hub: The Future of the Van Gogh Museum Library	Posterpresentatie op de ARLIS/NA conference, New York	25 February-01 March 2018
Laurine van de Wiel	Measuring experience and emotions in the Van Gogh Museum	MOA - Expertise Center voor Marketing-insights, Onderzoek en Analytics, Van Gogh Museum, Amsterdam	08 March 2018
	Experience as first priority, in cooperation with Kay Bartelink	Workshop Wat is het vinculum van de persona Ryan?, TIAS Business School, Executive Master of Marketing, Van Gogh Museum, Amsterdam	11 April 2018
	Visitor experience and pre-visit communication, in cooperation with Tessa Kolkert	Universiteit van Maastricht. Master Arts and Heritage: Policy, Management and Education, Van Gogh Museum, Amsterdam	08 November 2018
	Measuring customer experience	Verzorging college Publieksonderzoek in Kunst en Cultuur: Een kritische analyse', Universiteit van Amsterdam. Masters Museum Studies and Heritage Studies	11 December 2018
Catherine Wolfs	Work presentation Step into a world of press, in cooperation with Esmee Köhler	Studievereniging Mercurius, Amsterdam and studievereniging Kunstgeschiedenis, Utrecht	20 and 22 June 2018

Publications employees

Nienke Bakker	In cooperation with Louis van Tilborgh, Cornelia Homburg, Tsukasa Kōdera, Chris Uhlenbeck, with a contribution of Claire Guitton	Van Gogh & Japan	Van Gogh Museum / Hokkaidō Shimbun Press
Edwin Becker		'Couleurs et tonalités. Symbolisme et Musique vers 1900'	In: exhibition catalogue La Porte des rêves. Un regard symboliste, Yerres (Propriété Caillebotte) 2018
René van Blerk		StoryZoo op avontuur in het Van Gogh Museum	StoryZoo B.V.
Ann Blokland		'Participation at the Van Gogh Museum: A Balancing Act'	In: The International Journal of the Inclusive Museum, Volume 12, December 2018
Fleur Roos Rosa de Carvalho		Website Van Gogh Collects: Japanese Prints	www.vangoghmuseum.nl/en/japanese-prints
		Catalogue Review 'Infinite Shades of Black in the Nineteenth Century'	In: Print Quarterly vol. XXXV, March 2018
Maite van Dijk		Interview 'Van ons allemaal sinds 2016: Ponton de la Félicité bij Asnières - Paul Signac'	In: Bulletin Vereniging Rembrandt, year 28, number 3, p. 41, autumn 2018
Maite van Dijk	In cooperation with Joost van der Hoeven	Gauguin en Laval in Martinique	Van Gogh Museum / Thoth
Bram Donders	In cooperation with Renske Suijver	Mesdag & Japan	Van Gogh Museum
Joost van der Hoeven	In cooperation with Maite van Dijk	Gauguin en Laval in Martinique	Van Gogh Museum / Thoth
Joost van der Hoeven		'Met bravoure geportretteerd. Van Gogh Museum verwerft zijn eerste Munch - en wat voor één'	In: Bulletin van de Vereniging Rembrandt, March 2018
Teio Meedendorp		'Vincent van Gogh - The hill of Montmartre with stone quarry'	In: Fred Leeman (e.a.), Impressionism and Beyond. A Wonderful Journey, cat. tent. Laren (Singer Museum), Laren 2018, pp. 13-23, 153
Lisa Smit		'Where Music Meets the Eye: Depicting and Illustrating Music around 1900. An Anthology'	In: Ästhetik der Innerlichkeit. Max Reger und das Lied [conference proceedings], Stefan Gasch ed., volume 48. Wiener Veröffentlichungen zur Musikwissenschaft, Wenen: Hollitzer Wissenschaftsverlag, 2018: pp. 273-292
Renske Suijver	In collaboration with Bram Donders	Mesdag & Japan	Van Gogh Museum
Louis van Tilborgh	In cooperation with Nienke Bakker, Cornelia Homburg, Tsukasa Kōdera, Chris Uhlenbeck, met een bijdrage van Claire Guitton	Van Gogh & Japan	Van Gogh Museum / Hokkaidō Shimbun Press
Louis van Tilborgh	In cooperation with Chris Uhlenbeck en Shigeru Oikawa	Japanese Prints. The Collection of Vincent van Gogh	Van Gogh Museum, in cooperation with Tijdsbeeld Publishing

This is a printed version of the Van Gogh Museum Annual Report 2018 as published on www.vangoghmuseum.com, June 2019, in English and Dutch. The Annual Accounts are omitted from this printed version.

Print run: 45 copies

Design: Marjo Starink

Cover Photography: Jan-Kees Steenman

The Van Gogh Museum Annual Report 2018 was drafted in collaboration with the Board of the museum and its employees. The Van Gogh Museum Publications Department supervised the production process.

Editorial Board

Carli van de Kerkhof, Babette Meerdink-Schenau, Milou Halbesma and Suzanne Bogman

Coordination and image editor

Suzanne Krom

Text

Nicoline Baartman and Betty Klaasse

Copy-editing

Taalcentrum-VU

Translation

Dave Nice

Design website

Kirra Reporting

© 2019 Van Gogh Museum, Amsterdam

Van Gogh Museum

Museumplein 6
1071 DJ Amsterdam
www.vangoghmuseum.com

The Mesdag Collection

Laan van Meerdervoort 7-F
2517 AB The Hague
www.demesdagcollectie.com

It is thanks to our main partners that we are able to fulfil our mission to enrich and inspire people with the life and work of Vincent van Gogh.

BankGiroLoterij

ASML

 Van Lanschot
SINCE 1737